

TRUTH SEEKERS

REVIEW

A publication of Phenomena And Truthseekers Research

Volume 1, issue 4 - July/August 95 -

The TRUTH is out there £1.70

IN THIS ISSUE:

ROSWELL PHOTO SPECIAL

GOVERNMENT AUDIT OFFICE REPORT ON ROSWELL
SECRET TUNNELS IN THE UNITED STATES
GULF BREEZE REPORT

PLUS LOTS LOTS MORE

WE WANT TO BLOW YOUR MIND!!!

**TRUTH SEEKERS
REVIEW**

July 95 / August 95

EDITOR

Matthew Williams

ASSISTANT EDITOR

Paul Damon
Chris Fowler

PUBLISHER

Commodore Amiga 1200
Panasonic Laserjet Printer
A photocopier somewhere

DESIGNERS

Matthew Williams
Chris Fowler

ADMINISTRATION

Truth Seekers Research
01443 431841
0374 625281 or 01443 437853

INSPIRATION

Planet X & Gray Mind Transfer

CONTRIBUTORY WRITERS

John Winston
Pete Fowler (Special Thanks)
Chris Fowler (Special Thanks)
Dan Harris
Dawn Carol
Jason Bishop III
Maragaret Fry

NORMAL CORRESPONDENCE

TRUTH SEEKERS RESEARCH

25 Upper Canning St.
Ton-Pentre
Mid Glam
CF41 7HG

In this issue.....

EDITORIAL (NO SPACE)

NEWSDESK UPDATE

- Various

**MILITARY CRAFT, UFO'S&
MILITARY DEVLOPMENT**

- M. Williams

ROSWELL FOOTAGE UPDATE

- M. Williams

ROSWELL PHOTO SPECIAL

- M. Williams

G.A.O. OFFICE REPORT

- Us Govt

**SECRECY SHAKEDOWN - US
TUNNELS**

- J. Winston & M. Williams

MESSAGE FROM SITTING BULL

- Dawn Carol

NIGHTWATCHER

- Pete Fowler

GULF BREEZE REPORT

- Chris Fowler

CROP CIRCLES REVISITED

- M. Williams

SO YOU WANT TO ARGUE

- D. Harris

DULCE BASE

- J. Bishop

"There is no excuse for lies,
lies are never white -
they're always black,
the truth may hurt
sometimes - but lies will
always hurt more..... "

TRUTH SEEKERS 94/95

NEWSDESK UPDATE

LATEST ON DR. MACK

Dr. John Mack, a psychiatrist and nationally known UFO researcher, was told last week by the dean of Harvard Medical School that a review of his activities had ended and no action would be taken against him.

Harvard Medical School dean Daniel Tosteson had "reaffirmed Dr. Mack's academic freedom to study what he wishes and to state his opinions without impediment," the university said in a statement issued Thursday.

Mack, who has publically stated that aliens from outer space have "invaded our physical reality and (are) affecting the lives of hundreds of thousands, if not millions, of people," had been under investigation by a peer committee convened by Tosteson.

Arnold Relman, chairman of the review committee, said the university had never intended to revoke Mack's tenure.

"Harvard University isn't going to take action against someone who takes unorthodox views and with whom it may disagree," the Boston Globe quoted Relman as saying. "John Mack may win the Nobel Prize and go down in history as the modern Galileo."

TO THE STARS BY WORMHOLE

Dont try telling anyone stuck in a holiday traffic jam, but experts predict that one day man could travel faster than the speed of light.

Boldly going where only science fiction has gone before, astronomers say Star Trek style adventures are possible - using worm holes in space.

According to Ian Crawford of University College, London, one small step into a wormhole - a rift in space caused by a collapsed star - could mean a giant leap across the universe.

In a report to be published by the Royal Astronomical Society next month, he claims such methods will allow man to visit the stars and meet aliens.

Should wormholes fail, Crawford proposes a Starship Enterprise style propulsion system using a "warp drive" to bend space by compressing it in front of the spaceship, whilst expanding it behind.

The argumnets contradict Einstein, whose theory says that at the speed of light a body will have infinite mass and can go no faster. But he didn't know about wormholes.

Experts were divided yesterday. The sky at night presenter Patrick Moore said: "Television would have seemed

impossible 200 years ago and faster-than-light travel is no more outrageous."
{Source - Daily Mail Aug 14th}

COLIN ANDREW'S DISCOVERS JAPANESE ROSWELL CONNECTION

"Our meetings with Santilli were very successful and we were delighted when he agreed to do the first TV interview in his office with my friend Prof. Chiang for the World College of Journalism and Communications in Taiwan. Santilli allowed the Taiwan crew to see the film while he pointed out items which he felt were unusual and of importance.

"After the interview of Ray Santilli by Prof. Chiang, I was surprised to hear Chiang say that he had seen photographs from this film before! My first thought was the rumor going around which stated that this film was made in Brazil 5-7 years ago and is a hoax. But Chiang assured me that he had seen the film after Taiwan officials had made a request last year to the U.S. government for access to UFO material. The Taiwan government was sent 80 black-and-white photos which Chiang says showed the same material as in Santilli's film. I had heard this same thing before from a Japanese colleague, Johsen Takano. I recently gave an interview to Takano in L.A. at the UFO Expo West for the Japanese UFO Museum which will be opening next year. I had previously arranged for Takano to meet with Santilli in Hong Kong to see the film on behalf of the Museum. In L.A., Takano told me that he had seen this film before, after a Japanese government request was made to the U.S. for material on the Roswell event. So what's going on?

"To sum up, we have a businessman who makes no odds about it that his interest is not so much in the content of the film, but in making a return on his investment. He does, however, claim to genuinely believe the material is real (although he has no knowledgeable foundation in the subject on which to base that belief). His intent is to disseminate the film to a worldwide audience, which he seems well equipped to do. The first TV audience to see it has already done so in France. It was immediately spread throughout the country in every UFO Magazine. In the U.K. it is scheduled to air on the 26th of August on Channel 4 and in the U.S.A., watch for 'Encounters' on Fox TV. The Japanese are likely to sign contracts in the next few days. We are told by the executive producer of Union Pictures, Channel 4 (U.K.), Tim Shawcross, that

they sent a team to the U.S. on the 28th of June where senators of congress were shown a private viewing of the footage. They also interviewed local witnesses at Roswell, N.M., trying to verify the truth of the footage.

"I am keenly aware of the fact that this entire episode may well be manufactured by the U.S. government to make the UFO research community lose standing in the public eye, and probably has even more intention than that. If it is a government maneuver, why are they prepared to spread it to foreign administrations? As we go to print, intelligence sources have informed me that material exists and will shortly be released which proves that indeed this footage is the product of a film produced in Brazil 5-7 years ago, and is a hoax.

{A Colin Andrews Press Release of
16-8-95 Via Internet Mail}

INTEL BITTIES

We at Truthseekers were made aware of a rather unusual fact about Pall Mall in London. Our source who wishes to remain anonymous told us that a direct relative of his was employed by the M.O.D. in London and was privy to a very unusual fact. They had this to say:

"Pall Mall is a long stretch of straight road and is near Buckingham Palace, and also quite near to a few strategic areas of Inner London. The street lights that line Pall Mall are specially designed to allow them to fall sideways, via remote control, out of the way of the road. When laid flat, the area is then to be used as a landing strip at which emergency evacuations can take place. It was not known where the evacuation aircraft was stationed or what type of aircraft it was."

We suspect the obvious - that such evacuation would be for self appointed V.I.P's and Royalty, Masons, Illuminati etc...

We here at Truthseekers are well aware of the Underground city beneath London, which houses aircraft, tanks and other assorted weapons - and can accomodate 50,000 troops - but we are not sure how these would be quickly deployed; We suspect that there must be various secret access points around the city but these loactions are kept highly secret - and may form part of barracks or perhaps underground car parks.

We are interested in any Intelligence information such as this - without your help we can't build the bigger picture of what is going on. No matter how small please let us know.

MILITARY CRAFT?

UFO's and Military Developments.

The controversy surrounding UFO's has often gone hand in hand with suspicion about military developments. When people are asked what they think of the UFO subject, some say they don't believe it and attribute it to false sightings weather balloons etc, others say that they think that they think that UFO's whatever they may be are possible but quite a proportion will say that they think that UFO's are a military development.

What basis is there for the last statement. Have there been that many developments in the military field of which we know that could account for the feats and abilities of UFO's. In short the answer is NO.

The military however have been quick to promote a certain amount of belief in the fantastic because they feel a few ways about the UFO subject.

1. UFO's can be used to explain away actual testing of new devices.
2. UFO crash stories can be spread in order to throw away the scent from more controversial accidents such as nuclear missile test mishaps.
3. The enemy can be fooled into thinking approaching aircraft are UFO's and will react differently.
4. Disinformation can make the enemy think we have gained knowledge of UFO's and have adapted some of the high technology and be fearful of this.

5. If advanced technology has been developed which can account for the feats of UFO's, then using the external UFO story gives perfect cover for our own craft.

One can think of many way that the UFO subject could be adapted and used in all sorts of strategies. This is one reason that the military don't want to talk about UFO's - because it can be used as a counter intelligence and counter measure cover

story which works very effectively. On the other hand they may know exactly what the situation is concerning UFO's and perhaps fear of panic or loss of control are advising governments to play the issue down.

One thing is for certain, Military use UFO's as a cover. One could speculate many plots whereby sightings of UFO's could provide excellent cover for another type of operation. Say for instance you wanted to lull a country into a false sense of security, you could stage UFO sightings on a large scale in an small or large area, having the effect that any further unusual lights or aircraft (perhaps conventional) could be mistaken by overactive imaginations for the "non threatening" UFO's.

One now has to speculate what devices the military may have developed as UFO type decoys. Flares have good light intensity and are probably the most basic form of misidentified UFO by non researchers. Flares can stay lit for as long as two minutes in some cases and are designed either for illumination of the ground or as decoys to throw off night vision or guidance systems.

However flares are not the only form of light which can provide such a powerful intensity. Arc and metal halide lamps are almost just as intense and can light up indefinitely provided there is adequate power supply. The power requirements would probably be electrochemically produced by high

seeing a very strange UFO. The confusion could provide you with the opportunity you need to carry off your surveillance or other objectives.

In mounting your light you would need a controllable and stable platform. There are a few possibilities - drone aircraft, miniature reconnaissance probe missiles or even remote helicopters. Such is the design of these vehicles, that they can be operated and guided for any distance. British military have successfully used remote aircraft since the mid 70's in order to overfly battlefields and gather information.

These aircraft use cameras as well as sideways looking radar all of which is sent back to the battlefield control centre via radio for immediate analysis by experts so as to allow targeting. The weight of the onboard camera, nightvision, radar and encrypted radio all mean that these platforms could be fitted with other heavy lighting gear instead. The radio link can be terrain bound or now satellite.

These days one could quite imagine such aircraft being designed more stealthily so that many overflights could be achieved without alerting the enemy that they are being watched. This means stealth coatings on the surface of the remote craft and also super quiet engines, or thrust in the case of missiles.

So if military were testing such craft or deploying them in a battlefield environment we could be easily fooled into believing that we were seeing UFO's as opposed to military craft. The lack of noise would be confusing or as in some cases masked engines producing buzzing could be employed. The lights we see may be part of a display system or countermeasures unit in operation. As we have little evidence to ourselves of such craft being used by military we have to make the assumptions that they do in fact exist. Given that the Pentagon recently released plans of a new saucer shaped reconnaissance aircraft it would seem that

discharge batteries or generated electricity in dynamo form. Use of lasers is also a possibility. Lasers can provide quite an effective "lightshow" which may confuse the observer, making them think they are

the interest is certainly there, and in saucer shapes. We can only speculate further...

The military may have used such craft near UFO researchers in order to test the ability of these craft to fool the enemy. They may have even flown them over towns and cities in order to gauge the reaction. This may be another reason why certain UFO files are kept at a high level of secrecy - due to the fact that the enemy might not be aware of these tactics as of yet. This may also explain why some of the people who have had close encounters with what they thought were UFO's are visited by "Men in Black".

"Men in Black", are the menacing figures who knock at your door - ask you to explain the experience to them and then warn the experiencer not to say anything to anybody about the events. They usually give an appearance of unnatural behavior in order to upset the witness and then leave in a hurry. Admittedly some Men in Black stories do not always fit this description, but as a basis for the hypothesis that these may in fact be government employees who were sent out to test public opinion on the subject of UFO's and aliens, I feel it is an interesting point.

The triangular shaped F117-A has been flying now since 1975 and contains many revolutionary design ideas which designers today say are advanced. If it was possible to keep this aircraft's existence a secret for about 15 years then it is possible that other developments of similar calibre are now seeing service above us and may appear so strange as to be mistaken as a UFO.

Recent information suggests that research has been carried out into new ways of giving visual stealth to vehicles. The latest development is that of active camouflage. This involves skin surfaces which are electrically operated and can change colour and even glow to match the surrounding environment. I have not been given details of exactly how this system works but I am led to understand that it is similar to the basic technology available in flat screen LCD pocket televisions.

Yet another development in aircraft design is that of electrically charged wing surfaces. I am led to believe that if one charges the forward surface of a wing it cuts through air cleaner and makes the potential for the speed of the aircraft greater. This charge effect is supposed to cause a glow under certain conditions. Again it is impossible to get official word on such secret developments.

The other notion which is put forward is

that military have in fact designed and utilised saucer shaped craft with unbelievable technology. There are schools of thought as to how they gained the information in order to build such craft and their drive systems - these range from the military having access to ancient artifacts which tell the secrets of UFO's, to contact with Alien species who have done deals with us for the secrets - or just been unlucky and crashed their UFO's. Given some of the evidence available to UFO researchers it would be possible to draw these conclusions but it is just as possible that we have developed these craft all on our own.

Agreed that the concepts involved may ask the question, "why do they keep this stuff to themselves", may give the answer that the military want an advantage over the enemy and are not going to give THIS secret away under any circumstances. They may view these craft as the ultimate solution to the ultimate war. This may be why certain research by scientists has been stopped or diverted by military, because it crossed into the domain that they already know a lot about.

One thing is for certain. If the military have been holding out on us, one day they will make a mistake and we will get to find out. Either that or we may find out the truth from the aliens if they ever make direct contact with us and although this article puts forward the idea that military may be responsible for some UFO sightings this does not mean all! I have seen and experienced things which seem to have little to do with the military and these unexplained happenings are proof to me that we know so little and we stand close on the edge of another truth.

CROP CIRCLE PHOTOS
AERIAL - POLE - GROUND

Steve Alexander
 27 St Francis Road
 Gosport
 HAMPSHIRE
 PO12 2UG

TEL 01705 - 352867

STUART DYKE

**CROP CIRCLE PHOTOS
 & RESEARCH**

&

**PARANORMAL / UFO
 INVESTIGATIONS**

**41 HIGH STREET
 SALTFORD
 NR BRISTOL**

TEL 01225 873665

ROSWELL UPDATE

The Roswell Controversy.

The Roswell saga continues. New clues are uncovered as to the authenticity of the footage or it's possible bogus creation. In my opinion the mainstay of researchers are on the side of the faked creation theory but the fact that somebody could create such a intriguing piece of footage is interesting.

What do you believe, how do you stand on the subject? If you have an opinion, then it is more than probable that you have been exposed to the story of the footage and this, perhaps, is part of the plan. Also what if this footage is not real, and secretly the intention was to inform people of the subject of Roswell and to bring us all up to speed on the alien visitation concept. It may pass that this footage is fake, but the knowledge lodged in peoples minds is the important factor - people are fore warned and for armed in readiness for future disclosures which may be made on the subject of UFO's.

NEW AGE OF UNDERSTANDING

If, on the other hand, the footage is real, then we would stand on the threshold of a whole new age of understanding of the UFO and Alien Subject. One problem - would anybody believe this piece of footage alone? Some people have hailed the footage as being "the evidence we have always required". Is the Roswell footage this evidence? Perhaps not. Many random people I have questioned on the subject have said that simply seeing footage of an alien, no matter how good the picture looked, would not convince them of the existence of aliens! They still contest that the footage would be, or could be, faked, and more visible up front proof being required.

This is the problem we face. What to believe. The fact is clear in UFO circles and elsewhere that talk of the Roswell Footage is the biggest story in UFOlogy for years. Still, what does this mean if it doesn't convince people? It may mean as stated earlier that we are being primed for a bigger disclosure. The truth about extraterrestrials soon to be known?

The one question I think that needs to be asked is not what we feel about the footage or how we think it may have been faked, but a more fundamental question. Do we believe in other life in our universe. Do we think there are things which happen which are outside our understanding, and how do we

accept these concepts of "other" into our life and did the prospect of alien autopsy footage make us re-think our position.

XENOPHOBIA

Some of us in western world have "xenophobia" which means that we are afraid of other people or races, even aliens. We think that any outsider is a threat. It is only by coming face to face with the outsider that we understand that we are not so different after all, and perhaps there is something to be learned in our contact.

When we meet other peoples we tend to feel isolated, but secure in our belief that we are the correct and ideal belief system. Our arrogance means that we not only disbelieve that others could have a better understanding or outlook on life than us, including a better standard of living, so much so that we build walls which exclude thought about the possibilities. We sometimes tell ourselves lies, which make ourselves reject the possibility of other ways of life. We in essence, lock ourselves inside a fortress of self belief! This can mean that we will perceive the "alien" in a nature that they are not.

The alien concept is so worrying to many people, that they have decided that there is absolutely no way whatsoever that any alien life can exist. I think that if these people were fully honest with themselves and explored their own belief systems they would understand the possibility of other life may not be so negative about the alien concept.

In comes the Roswell footage again. In it's simplicity, the Roswell footage forces people to re-evaluate their own beliefs. There will still be some people out there who will come out of the re evaluation of subject and be set against the possibility of alien life having visited us on earth.

Obviously the religious organisations and probably government do not want us to think about the subject of alien life as it's existence confirms that the writings in the bible and other sacred texts have been limited in scope and purpose. Many people believe, through information they have been force fed by religion, that earth holds the only intelligent life in the universe.

Also these texts can be interpreted in many ways but the point remains that when people have their belief system challenged it can be a very distressing

time. Blind denial and guilt can follow, often resulting in the person wishing to vent anger at something or somebody - perhaps turning anger on the aliens...

With the prospective television documentaries on the subject forthcoming on 28th August (UK, USA, and Japan), we can expect a flood of new interest and increased awareness of the subject of UFO's, no matter which direction this interest takes - pro or con.

This may mean new members to UFO groups, new readers to magazines on the subject, but most of all I think it will put the subject into a new area - the subject of general conversation. Soon you will be able to walk into the local pub and speak to the man sitting at the bar, about Roswell in the same way you would speak to somebody about your feelings on the national lottery. The hype about the footage has yet to hit the gossip network, but once adverts for this astounding footage being shown on TV, I am sure many people will be set to tune in.

This film will be the reason for whatever change happens to UFOlogy, and much as the Jupiter meteor crash had unknown variables, and everyone waiting to see what happened, I think UFOlogists have to see the same connections, then not make wild statements, and hope we come out looking clean and responsible at the end of this.

Some say that when if the facts emerge about the film being fake, UFOlogy will suffer and it will look stupid. I argue that since many UFOlogists have not backed the film as being real we cannot be branded as being gullible!

Still as far as getting the public educated I think the footage is still of great importance - it's teaching people by shock treatment. So I couldn't give two hoots if the thing is fake or not. I think it is still a very important part of UFOlogy.

THE GOSSIP.

Now that I have got some of my personal opinions out of the way on the importance of the footage, I would like to involve you in some of the intrigue that surrounds the footage - the latest gossip.

Recently Colin Andrews, a former crop circle researcher, spoke at a conference held at the Hartnell Nuclear Laboratory in Oxfordshire. His news on

the footage included a video interview and information from a Japanese scientist who worked for the Japanese government. He claimed that in an exchange of information between the Japan and U.S. Governments regarding the UFO subject, his government were given the very same Roswell footage that we are seeing today. He claims that the US government did make the footage and that they were simply not ready to release this information relating to Aliens at this time. (Reasons for non release of UFO or Alien information have been the study of many government reports and think tank studies.)

UFO MUSEUM

The Japanese government on the other hand have a much more open attitude on the subject, and in addition to their building a UFO museum (which is now complete), have a timetable against which they want to release information on the Alien subject. Americans seem to be far behind on such a timetable - but according to Colin Andrews the Japanese decision makers are not waiting for us any longer. (Still we have heard stories like this in the past - Cosmic Journey project etc - ED)

At last it has been officially confirmed that the footage has now been checked by Kodak and they have verified that the film stock could possibly have come from 1947. Kodak have used a symbol code system on all stock motion picture film. This code denotes the year the film was made but the number recycles every 20 years. Therefore the film could have been of 1927, 1947 or 1967 stock. It seems very unlikely that any 1947 stock could be used today - however it is possible that fake stock could have been made up for such a special money making scheme as this footage.

A Kodak representative has stated in a press release that there is no more that can be done to verify the true nature of the film, nor it's exact date, although Kodak would like to help prove that there was extraterrestrial life if they could. It seems unlikely that anybody who would have faked the footage in 1967 would have waited for 26 years to release it to make their money though so the 1947 date seems promising. (Stop press, Kodak have just admitted that there is a process which can date chemicals in the film stock and they have agreed to do such tests on the film.)

Statements by a British Home Office pathologist have been slightly misrepresented in the media. In having stated that the alien was not human, the pathologist was seen by the press to have

said that the being must be alien. Infact the pathologist has since stated that he meant to infer that the body did not look like a normal human but he could not say that it was alien either - he could not decide for sure.

Recent analysis of the photo's of the alien have indeed revealed the apparent presence of 6 fingers and toes. This attribute was not recorded by myself at the viewing of the footage but has shown as true after seeing close up slides of the body. It has been verified that a gene defect which causes 6 fingers to appear on each hand, is quite uncommon but does happen. It is however quite rare to have 6 fingers and toes appear in a mutation. Still this does no rule out the possibility of the body being human from a visual appearance.

The collected reports from myself and other researchers who have seen the film seem to agree on a few points - the body was not entirely human in appearance. The "alien" did not have a rib cage, and the brain when being removed did not look convincing, as it was soft and jelly like - more like a kidney. It also appears that there was a lack of internal sexual organs upon what appeared at first glance to be a female being but without breasts.

Now with photo's available of the body, we here at the magazine have been able to do some photo comparative research. (see article) It was observed that the "alien" mouth is pulled further back than one would see in a human. One can draw comparisons with our early ancestors who had rather more extended mouths. As our development increased the mouth retracted, and the mouth of the "alien" certainly follows an extended trend in the mouths inward growth.

The eye are much larger than ours, and the eye sockets seem wider than ours with slightly different positioning of the

bone around the sockets. No eyebrows or any other body hair is visible, nor facial hair or artifacts of having hair which has been shaved, unless masked for the camera.

EYE MEMBRANES

Although at first glance is is easy to see the body, and in particular the head, as being similar a human. We cannot however continue such conclusions when we examine more closely the photographic evidence which shows us that the "alien" is quite clearly different to us. This does not mean to say that it is indeed an alien that we are seeing, more that it is similar to a human but also possesses some very uncommon features.

The mysterious eye membranes are an example of artifacts which are not natural in humans, but again if we were looking at an unusual human corpse, we must surmise that these membranes were supplied and inserted in to the eyes before the autopsy.

FUTURISTIC BODY

One thing is clear though, if this is a fake, the person who created the cadaver has done his homework. The person must have a good understanding of human ancestor and modern human development in order to progress the body further into a futuristic body. Either that or must have a good understanding of the human body - perhaps consultants were used in the making of the body? Still what does this mean, as we are not seeing a Grey type alien, instead perhaps a person from our

future?

The questions still abound as to the validity of the footage but we still have to wait or more clues to arrive. Until this time we will all wait patiently and hope that further news is soon on it's way which will confirm that we are not alone. One interesting point is that the footage was recently shown to american congressman Steven Schiff, who has been researching the Roswell incident from the view of a cover-up of malpractice. It is not known what Mr Schiff thinks of the footage at this time but no doubt the controversy sparked by the 28th August USA showing may well give him a new momentum to call for proper release of documents.

BAD PUBLICITY

Lastly, one of the most famous and outspoken researchers of the Roswell event has been given the opportunity to look at the footage. Stanton Friedman was given the opportunity whilst in the U.S. and we await his reaction to the footage. Previously Stanton has said that by the descriptions of the aliens that he was given by witnesses he thinks the footage is surely a fake. This may have been in part why Ray Santilli was so reluctant to let him see the film until now - for fear of bad publicity.

Others who have been stopped viewing the film by Ray Santilli, it's owner because of comments made about either it's validity or other points surrounding it include Graham Birdsall of Quest Magazine & Paul Damon of Truthseekers Review. As you now know, we managed to sneak ourselves in for the preview showing and we supplied our report to Graham Birdsall of UFO Magazine, so that thwarted Ray Santilli's plans of stopping the spread of negative information of the film.

Sorry Ray - the Truth comes first!
- Matthew Williams

A reputed fake photo of an alien.

The Looming End To The Ufo Cover-up

by: Richard J. Boylan, Ph.D

The following is a compendium of recent and upcoming events and developments which, taken together, point to the imminence of public disclosure of ufo and extraterrestrial reality.

The GAO (Congressional Investigative Agency's) investigation of the 1947 Roswell saucer crash retrieval and et autopsies documentation cover-up, commissioned by congressman Steven Schiff of New Mexico, is presently apace. In response to a request from me, Senator Diane Feinstein graciously has also requested that the GAO look into the Roswell UFO documentation cover-up. Her office has provided me with progress updates.

The GAO's national security specialist, Richard Davis, wrote Senator Feinstein that the GAO were finally getting cooperation from the agencies involved in ufo crash retrievals. Other sources revealed that the GAO has been given a large cache of documents from a midwest defense dept. (DOD) depository. Files have been found which explicitly refer to the "MJ-12" committee, (the ufo secret policy group in charge of information control about UFO's, and now reportedly named PI-40).

The GAO's report about its Roswell and related saucer crashes and it's documentation findings is scheduled to be presented to Congressman Schiff and Senator Feinstein around June 30, (1995).

One development which may affect that issuance date is a reported draft of a second air force report on the Roswell incident, which the GAO wishes to incorporate into its final report to Congressman Schiff. This USAF report II will be unlike its universally derided predecessor. That previous air force Roswell report, issued in the fall of 1994, attempted to explain away the Roswell incident as a retrieval of a downed atmospheric radiation-sampling balloon connected to then- classified project mogul. This new report, still being drafted, will reportedly contain information from a classified USAF document. However, the air force is still

struggling with how to release this sensitive information.

At an April, 1995 Arkansas conference, astronaut Gordon Cooper declared that when he was a USAF officer, a four-man air force crew was filming a plane landing-gear test at Edwards Air Force Base in 1957, when a ufo swooped down and landed at the base, while the air force cameras were rolling. The shocked USAF camera crew later brought the film to Edwards AFB headquarters. Gordon Cooper personally viewed the film. EAFB commanding officers thereafter shipped it to Washington. Nothing has been heard from since about the film.

Another former astronaut, Dr. Brian o'Leary, on september 18, 1994 made the following declarations publicly at the international forum on new science in Fort Collins, CO. Dr. o'Leary said "For nearly fifty years, the secrecy apparatus within the united states government has kept from the public, UFO and alien contact information." He flatly stated that "We have contact with alien cultures..." as for the non-disclosure of these facts, Dr. o'Leary said, "The suppression of UFO and other extraterrestrial recent intelligence information for at least 47 years is probably being orchestrated by an elite band of men in the CIA, NSA, DIA, and their like.

This small group appears able to keep these already-hard-to-believe secrets very well.. (Those who have investigated this hydra-headed beast believe that the cosmic Watergate of UFO, alien, mind-control, genetic engineering, free energy, anti-gravity propulsion and other secrets will make Watergate or Irangate appear to be kindergarten exercises."

figure 1

figure 2

figure 3

figure 4

The comparisons of photos.

You can clearly see from the photos that the development of the body shown in the Roswell Footage is markedly different to that of a human - infact more advanced.

In the apes shown in figures 1 and 2 you can see extended jaw lines, with protruding chins - this refines in picture 3 to a more flat chin. In modern man the chin is almost nearly flat with the face and as we can see, the chin on the "alien" is retracted: an example of the natural progression.

The top of the head develops through figures 1 to 3. Human heads are much bigger again, and as we see - the "aliens" head extends even further upwards but notice also the greater extension backward! This may indicate a larger brain capacity.

The neck shown in figure 1 and

2 is extended to the front, whereas as human form develops the neck comes more straight and in line with the body gaining the curve to the back of the head. Again we see this feature taken to it's extremes in the "alien", with large neck curve.

The figures 1 and 2 show a straight line across from the eyes to the ears - the ears develop downwards in humans, and in the "alien" the ears have not only grown smaller but moved down even further again - note too the angular change from eyes to ears and the position of the nose.

Please note in other photos the lack of teeth, and membrane substance which covers the eyes. This is obviously not a human attribute.

It seems likely that what we are seeing here is either a deformed human body, or that of a developed humanoid, which lends to the argument that these crashed aliens may have infact been time travellers. The other possibility is that the "alien" is a product of a mutation or cloning experiment performed by either earth science or perhaps aliens?

Dévoilé sur TF1 par Jacques Pélissier, son « l'homme du trou »
Cette photo bouleversante fut recueillie par le journaliste une fois l'après-midi, et
des milliers les plus étranges du siècle. Un terrible incident. C'est
mystérieux d'un, simple moment de mort et de l'incident de Pontingam
Et si ce corps dans sa était vraiment celui d'un être humain ?

THE G.A.O. OFFICE REPORT

The Roswell story has had many researchers delving into the historic archives. Now the controversy has finally been heard by friendly ears in the Department of the Government Accounting Office "GAO". Headed by a congressman, Mr Steven Schiff, the GAO have investigated the story and uncovered what a lot of people have considered to be true - a cover up; for records from the once super secret Roswell base have been destroyed purposefully and in order to facilitate the cover up via insertion of new documents which relate to the Mogul project. You read and decide. This is the main text of the GAO report.

GAO REPORT

28th July 1995

Dear Mr. Schiff:

On July 8, 1947, the Roswell Army Air Field (RAAF) public information office in Roswell, New Mexico, reported the crash and recovery of a "flying disc." Army Air Forces personnel from the RAAF's 509th Bomb Group were credited with the recovery. The following day, the press reported that the Commanding General of the U.S. Eighth Air Force, Fort Worth, Texas, announced that RAAF personnel had recovered a crashed radar-tracking (weather) balloon, not a flying disc."

After nearly 50 years, speculation continues on what crashed at Roswell. Some observers believe that the object was of extraterrestrial origin. In the July 1994 "Report of Air Force Research Regarding the Roswell" Incident, the Air Force did not dispute that something happened near Roswell, but reported that the most likely source of the wreckage was from a balloon-launched classified government project designed to determine the state of Soviet nuclear weapons research. The debate on what crashed at Roswell continues.

Concerned that the Department of Defense (DoD) may not have provided you with all available information on the crash, you asked us to determine the requirements for reporting air accidents similar to the crash near Roswell and identify any government records concerning the Roswell crash.

We conducted an extensive search for government records related to the crash near Roswell. We examined a wide range of classified and unclassified documents dating from July 1947 through the 1950s. These records came from numerous organizations in New Mexico and elsewhere throughout DoD as well as The Federal Bureau of Investigation

(FBI), the Central Intelligence Agency (CIA), and the National Security Council. The full scope and methodology of our work are detailed at the end of This report.

RESULTS IN BRIEF

In 1947, regulations required that air accident reports be maintained air accidents reported by the Army Air Forces in New Mexico during July 1947. All of The accidents involved military aircraft and occurred after July 8, 1947 -- the date the RAAF public information office first reported the crash and recovery of a "flying disc" near Roswell. The Navy reported no air accidents in New Mexico during July 1947. Air Force officials told us that according to record-keeping requirements in effect during July 1947, there was no requirement to prepare a report on the crash of a weather balloon.

In our search for records concerning the Roswell crash, we learned that some government records covering RAAF activities had been destroyed and others had not. For example, RAAF administrative records (from Mar. 1945 through Dec. 1949) and RAAF outgoing messages (from Oct. 1946 through Dec. 1949) were destroyed. The document disposition form does not indicate what organization or person destroyed the records and when or under what authority the records were destroyed.

Our search for government records concerning the Roswell crash yielded two records originating in 1947 -- a July 1947 history report by the combined 509th Bomb Group and RAAF and an FBI teletype message dated July 8, 1947. The 509th-RAAF report noted the recovery of a "flying disc" that was later determined by military officials to be a radar-tracking balloon. The FBI message stated that the military had reported that an object resembling a high-altitude weather balloon with a radar reflector had been recovered near Roswell.

The other government records we reviewed, including those previously withheld from the public because of security classification, and the Air Force's analysis of unidentified flying object(1) sightings from 1946 to 1953 (Project Blue Book Special Report No. 14), did not mention the crash or the recovery of an airborne object near Roswell in July 1947. Similarly, executive branch agencies' responses to our letters of inquiry produced no other government records on the Roswell crash.

----- Footnote (1) According to Air Force regulations, an unidentified

object is an airborne object that by performance, aerodynamic characteristics, or unusual features, does not conform to known aircraft or missiles, or does not correspond to Air Force definitions of familiar or known objects or unidentified aircraft. -----

REPORTING AIR ACCIDENTS

According to press accounts from July 1947, Army Air Forces personnel from RAAF were involved in the recovery of an airborne object near Roswell. Therefore, if an air accident report was prepared, it should have been prepared in accordance with Army regulations. According to an Army records management official, in 1947 Army regulations required that air accident reports be maintained permanently. An Air Force official said there was no similar requirement to report a weather balloon crash.

According to an Air Force official who has worked in the records management field since the mid-1940s, air accident reports prepared in July 1947 under Army regulations should have been transferred to Air Force custody in September 1947, when the Air Force was established as a separate service.

The Air Force Safety Agency is responsible for maintaining reports of air accidents. We examined its microfilm records to determine whether any air accidents had been reported in New Mexico during July 1947. We identified four air accidents during this time period.(2) All of the accidents involved military fighter or cargo aircraft and occurred after July 8, 1947 -- the date the RAAF public information office first reported the crash and recovery of a "flying disc" near Roswell. According to the Army Air Forces' Report of Major Accident, these four accidents occurred at or near the towns of Hobbs, Albuquerque, Carrizozo, and Alamogordo, New Mexico. Only one of the four accidents resulted in a fatality. The pilot died when the aircraft crashed during an attempted take-off.

----- Footnote: (2) These records do not include information regarding mishaps of air vehicles belonging to civilian or other government agencies. These records also do not include mishaps involving unmanned air vehicles such as remotely piloted aircraft, low-speed cruise missiles, and most balloons. -----

SEARCH FOR RECORDS

In searching for government records on

the Roswell crash, we were particularly interested in identifying and reviewing records of military units assigned to RAAF in 1947 -- to include the 509th Bomb Group, the 1st Air Transport Unit, the 427th Army Air Force Base Unit, and the 1395th Military Police Company (Aviation).

Document disposition forms obtained from the National Personnel Records Center in St. Louis, Missouri, indicate that in 1953, the Walker Air Force Base (formerly RAAF) records officer transferred to the Army's Kansas City records depository the histories of units stationed at Walker Air Force Base. These histories included the 509th Bomb Group and RAAF for February 1947 through October 1947; the 1st Air Transport Unit for July 1946 through June 1947; and the 427th Army Air Force Base Unit for January 1946 to February 1947. We could not locate any documentation indicating that records of the 1395th Military Police Company (Aviation) were ever retired to The National Personnel Records Center or its predecessor depositories.

The July 1947 history for the 509th Bomb Group and RAAF stated that the RAAF public information office "was kept quite busy ... answering inquiries on the 'flying disc,' which was reported to be in [the] possession of the 509th Bomb Group. The object turned out to be a radar tracking balloon." By his signature, The RAAF's commanding officer certified that the report represented a complete and accurate account of RAAF activities in July 1947. (Excerpts from the report are contained in app. I.)

In addition to unit history reports, we also searched for other government records on the Roswell crash. In this regard, The Chief Archivist for the National Personnel Records Center provided us with documentation indicating that (1) RAAF records such as finance and accounting, supplies, buildings and grounds, and other general administrative matters from March 1945 through December 1949 and (2) RAAF outgoing messages from October 1946 through December 1949 were destroyed. According to this official, the document disposition form did not properly indicate the authority under which the disposal action was taken. The Center's Chief Archivist stated that from his personal experience, many of the Air Force organizational records covering this time period were destroyed without entering a citation for the governing disposition authority. Our review of records control forms showing the destruction of other records-including outgoing RAAF messages for 1950 -- supports the Chief Archivist's viewpoint.

During our review of records at FBI headquarters, we found a July 8, 1947, teletype message from the FBI office in

Dallas, Texas, to FBI headquarters and the FBI office in Cincinnati, Ohio. An FBI spokesperson confirmed the authenticity of the message.

According to the message, an Eighth Air Force headquarters official had telephonically informed the FBI's Dallas office of the recovery near Roswell of a hexagonal-shaped disc suspended from a large balloon by cable. The message further stated that the disc and balloon were being sent to Wright Field (now Wright-Patterson Air Force Base, Ohio) for examination. According to The Eighth Air Force official, the recovered object resembled a high-altitude weather balloon with a radar reflector. The message stated that no further investigation by the FBI was being conducted. (A copy of the teletype message appears in app. II.)

To follow up on the July 8th message, we reviewed microfilm abstracts of the FBI Dallas and Cincinnati office activities for July 1947. An abstract prepared by the FBI Dallas office on July 12, 1947, summarized the particulars of the July 8th message. There was no mention in the Cincinnati office abstracts of the crash or recovery of an airborne object near Roswell.

Because the FBI message reported that debris from the Roswell crash was being transported to Wright Field for examination, we attempted to determine whether military regulations existed for handling such debris. We were unable to locate any applicable regulation. As a final step, we reviewed Air Materiel Command (Wright Field) records from 1947 to 1950 for evidence of command personnel involvement in this matter. We found no records mentioning the Roswell crash or the examination by Air Materiel Command personnel of any debris recovered from the crash.

QUERIES TO FEDERAL AGENCIES REGARDING RECORDS ON THE CRASH

We sent letters to several federal agencies asking for any government records they might have concerning the Roswell crash. In this regard, we contacted DoD, the National Security Council, the White House Office of Science and Technology Policy, the CIA, the FBI, and the Department of Energy.

The National Security Council, the White House Office of Science and Technology Policy, and the Department of Energy responded that they had no government records relating to the Roswell crash. (Copies of their responses appear in app. III, IV, and V.) The FBI, DoD, and the CIA provided the following information.

FEDERAL BUREAU OF INVESTIGATION

The FBI informed us that all FBI data regarding the crash near Roswell had been processed under Freedom of Information Act (FOIA) requests previously received by the Bureau. We reviewed the FBI's FOIA material and identified the July 8, 1947, FBI teletype message discussing the recovery near Roswell of a high-altitude weather balloon with a radar reflector. (A copy of the FBI's response appears in app. VI.)

DEPARTMENT OF DEFENSE

DoD informed us that the U.S. Air Force report of July 1994, entitled "Report of Air Force Research Regarding the Roswell Incident", represents the extent of DoD records or information concerning the Roswell crash. The Air Force report concluded that there was no dispute that something happened near Roswell in July 1947 and that all available official materials indicated the most likely source of the wreckage recovered was one of the project MOGUL balloon trains. At the time of the Roswell crash, project MOGUL was a highly classified U.S. effort to determine the state of Soviet nuclear weapons research using balloons that carried radar reflectors and acoustic sensors. (A copy of DoD's response appears in app. VII.)

CENTRAL INTELLIGENCE AGENCY

In March 1995, the CIA's Executive Director responded to our letter of inquiry by stating that earlier searches by the CIA for records on unidentified flying objects produced no information pertaining to the Roswell crash. The Executive Director added, however, that it was unclear whether the CIA had ever conducted a search for records specifically relating to Roswell. In the absence of such assurance, the Executive Director instructed CIA personnel to conduct a comprehensive records search for information relating to Roswell. On May 30, 1995, the CIA's Executive Director informed us that a search against the term "Roswell, New Mexico," in all CIA databases produced no CIA documents related to the crash. (A copy of CIA's response appears in app. VIII.)

AGENCY COMMENTS

A draft of this report was provided to DoD for comment. DoD offered no comments or suggested changes to the report. The Chief Archivist, National Personnel Records Center offered several comments clarifying matters dealing with records management. These comments have been incorporated into the final report where appropriate.

The CIA, the Department of Energy, the FBI, the National Security Council, and the White House Office of Science and Technology Policy also received excerpts from the report discussing the activities of their respective agencies. They had no substantive comments and made no suggested changes to the report.

SCOPE AND METHODOLOGY

To determine the requirements for reporting all accidents in 1947, we interviewed military service records management officials, reviewed military record-keeping regulations in effect during this time period, and examined Army Air Forces and Navy air accident reports.

We also sought to identify any government records related to the Roswell crash. In this regard, we visited and reviewed records at the locations listed in table 1.

{TABLES OMITTED See end notes.}

Our search of government records was complicated by the fact that some records we wanted to review were missing and there was not always an explanation. Further, the records management regulations for the retention and disposition of records were unclear or changing during the period we reviewed.

We also queried the National Security Council, the White House Office of Science and Technology Policy, the Department of Energy, the FBI, DOD, and the CIA to determine what government records they have on the Roswell crash. We did not independently verify the information provided to us in their written responses.

In addition to physically examining government records, we contacted the following federal activities to determine whether they had any information about the Roswell crash:

* Air Force Historical Research Agency, Maxwell Air Force Base, Alabama; * Air Force Aeronautical Systems Center, Wright-Patterson Air Force Base, Ohio; * Army Center for Military History, Washington, D.C.; and * 509th Bomb Wing, Office of the Historian, Whiteman Air Force Base, Missouri.

We conducted our review from March 1994 to June 1995 in accordance with generally accepted government auditing standards.

Unless you publicly announce its contents earlier, we plan no further distribution of this report until 30 days after its issue date. At that time, we will

make copies available to other interested parties upon request.

If you or your staff have any questions about this report, please call me. A major contributor to this report is Gary K. Weeter, Assistant Director.

Sincerely yours,

/s/ Richard Davis Director, National Security Analysis

APPENDICES {omitted see end notes}

Appendix 1: Combined History for July 1947 Appendix 2: FBI Teletype Message Dated July 8, 1947 Appendix 3: Comments From the National Security Council Appendix 4: Comments From the Office of Science and Technology Policy, Executive Office of the President Appendix V: Comments from the Department of Energy Appendix VI: Comments From the Federal Bureau of Investigation Appendix VII: Comments From the Department of Defense Appendix VIII: Comments From the Central Intelligence Agency

Table 1: Locations Visited and Records Reviewed

Abbreviations:	CIA	Central Intelligence Agency
	DoD	Department of Defense
	FBI	Federal Bureau of Investigation
	FOIA	Freedom of Information Act
	RAAF	Roswell Army Air Field

[If a full copy of this report is required please contact the office address and we can arrange to send one to you. This will then include the appendices from the above sources. - ED]

Now the GAO report on the search for MJ-12 Documentary evidence.

July 28, 1995

to: The Honorable Steven H. Schiff, House of Representatives

Dear Mr. Schiff:

In response to your request, we asked several agencies for their views on the authenticity of the publicly circulated written material referred to as Majestic 12. The origin of this material is unknown, but it is purported to represent highly classified government records explaining unidentified flying object recovery procedures and the crash of a disc-shaped aircraft near Roswell, New Mexico, in July 1947.

Since the late 1980s, several federal

agencies have been contacted by nongovernmental persons and asked to comment on the authenticity of the Majestic 12 material. The agencies contacted include

- the Information Security Oversight Office (responsible for overseeing the information security programs of all executive branch agencies that create or handle classified national security information),
- the Office of the Secretary of the Air Force, Deputy for Security and Investigative Programs, and
- the National Archives.

These agencies responded to the inquiries by stating that their knowledge of Majestic 12 was limited to the written material submitted to them by nongovernmental persons. These agencies added that they found no records in their files relating to Majestic 12. Moreover, the agencies' overall conclusion concerning the authenticity of the Majestic 12 written material was the same--there is no evidence that the Majestic 12 written material constitutes actual documents originally created in the executive branch. According to the Information Security Oversight Office and the Air Force, the Majestic 12 material should not be treated as if it had ever been actually classified by an executive branch agency or government official. We found nothing in our work that contradicts the conclusions reached by these agencies.

We also asked the archivists at the Harry S. Truman and Dwight D. Eisenhower libraries for their views on the authenticity of the Majestic 12 material. The archivists said that over the years they have received several inquiries from the public concerning this material. In their search for related records, including classified intelligence and National Security Council documents, they found nothing that appeared to fit the description of the Majestic 12 material or any references to this particular designation.

Lastly, during our review of material received from the public by the Information Security Oversight Office in connection with past Freedom of Information Act requests, we came across a message dated November 17, 1980. The message, which appeared to have been originated by the Operations Division of the Air Force Office of Special Investigations (AFOSI), contained the words "MJ Twelve."

We contacted AFOSI to determine the authenticity of the November 1980 message. In a letter dated February 28, 1995, the Commander, AFOSI, Investigative Operations Center, advised us that a search of AFOSI files failed to disclose any official record copy of the message. The commander also advised us that in connection with an earlier Freedom of Information Act request, AFOSI had been asked to determine the authenticity of the message. At that time, AFOSI concluded that the message was a forgery.

Sincerely yours,

/s/ Richard Davis Director, National Security Analysis

[So there you have it - but as Steven Schiff believes himself - something did go on, and we aren't allowed to know! - ED]

SECRECY SHAKEDOWN

PART FOUR "THE TRUTH IS STILL UNDER THERE!"

The use of underground tunnels in the UK and USA is widespread. In the United States there are more people who are aware of their existence than in the UK. The reasons for this are slackened security and trust in the staff who worked in these tunnels. In the United Kingdom however the location and extent of these tunnels are still a very highly classified national secret. When the United Kingdom tunnels were created everybody involved was subject to the official secrets act and most workers would be brought in under secret conditions, in vehicles with blackened windows - to keep them in the dark as to the location of the tunnels.

However some locations of UK tunnels are known. Large underground towns and cities exist under Wiltshire and London. A large tunnel system exists under the river Severn and this stretches up into Hereford and beyond. Also High Wycombe has the command and control centre of "Strike Command". It is not known exactly if the UK tunnel system is joined as in the United States. We only know of one tunnel "joining" program which exists beneath Wiltshire, where most of Salisbury plain across to Rudloe Manor in Wiltshire is connected. London could apply in this sense also as it's tunnel system is immense. You need a security clearance to walk around some parts of the London Underground (hint hint). There also exists directly under the River Thames, a bunker capable of holding 50,000 troops and already holds one of the most formidable arsenals of weapons in the UK. One of the airshafts leading up to the surface is, believe it or not, the statue of Eros (I have not been able to confirm this personally but have it on good authority). This statue was given an overhaul a few years ago and was completely sealed off whilst the shaft was upgraded.

We here at Truthseekers are very interested in all information regarding tunnels or bunker no matter how small or insignificant this information may seem. We know that these tunnels will be used in the time of war to house VIP's and military personnel whilst the War plans show the intention to keep the public above ground in slavery. We are opposed to our tax money being used in subversive manners to serve the rich and powerful - we want equal treatment for all and a Bill of Rights for United Kingdom citizens. Only then will we be entitled to have access to bunkers and protection during the time of a war.

After all in Switzerland it is a legal right

for all citizens to have a place in bunkers during emergencies. This is why the Swiss government has spent billions on underground cities ready for such an event. Do you think we have been cheated? Do you think we are kept in the dark? If you do then write and let us know what you think. We will continue to expose the secrecy in order to force the issue of equality and freedom of information.

In this spirit we present you with a map of the underground tunnel systems in the United States. When a UK version is available we will let you have this one as well. See next page...

Note that some sites on the map show UFO craft above them. This is because the research has shown that UFO craft are researched and tested at these sites. Other sites are reputed to be alien bases, although we at Truthseekers cannot confirm this - we are open to the possibility! You can read about suspected alien bases in Tim Good's book Alien Liaison.

Matthew Williams

JOHN WINSTON USA Report

In our last discussion in we got up to the subject of the underground tunnels at Edwards Air Force base. It may seem that I am stretching the truth when I say that I have been near most these areas but I have to tell it like it is.

From Edwards a tunnel goes to Vandenberg Air Force Base where I once was an ET (electronic technician) and instructor of electronics. It was my good pleasure to teach the air force personnel how to maintain and fire the Atlas Missile. I was later a tech. rep. and was on one of the missile sites during the time that the Russian leader was banging on the table at the UN during the Cuban Missile Crisis.

From Vandenberg you back up to Edwards and go Southeast to subterranean base at a place that the map designates as Cat., which probably means Catalina Island. I have skin dived there before in the past. I once had an encounter there of the third kind but it

was with a shark. The map shows a flying saucer there so alien space crafts are probably seen there.

The map shows an underground base and a tunnel going into it at a place called 29 palms. I have a friend called Marge who once lived at Cadiz, Calif. and she showed me a lot of the beeper type of UFOs (they are called that because they beep off and on their light as they come over you and there is nothing visible when the light is turned off. I call them spirit lights, for lack of a better term). Marge moved over a few miles to 29 palms. The next place on the map where an underground base is, is the Chocolate Mts. I have not been there but the sound of it makes me hungry.

I will now attempt to just name the rest of the underground tunnels that are in E. Western USA. The map just covers over to Texas.

There appears to be a site in Nevada at Tonopah, Area 51 at Groom Lake, and a place designated as COG AFB. In Arizona we have sites at Wickiup and Page. In Utah there is one at Salt Lake City (R&D AFB). There is one in Riverton "M", Denver, Colorado, Colorado Springs, COG Creedo and Delta. In New Mexico they are at Dulce, Taos, Los Alamos, ALB, AFB, Datil and Carlsbad. In Texas there is one at L (which probably means Lubbock, Texas. I once lived there and this will really make Texans laugh. Denton "908" (C.O.G) seems to have an isolated one, Ft. Stockton and in Old Mexico there is one at Chihuahua. Tulsa Oklahoma has one and just NE of there we appear to have one with a saucer coming out of it. Hutchison AFB Kansas has one.

The biggest controversy will be when I mentioned that we have one at Dulce, New Mexico because a lot of information has come out to try to prove that we don't have one there.

All I can say is that I have seen them coming out of some of these areas myself. This is not a complete list. When I lived in Milpitas I could see one flying saucer base when I looked out my back door on Mission Peak. There was another in Niles Canyon not more than 15 miles away from my house. These sites are just the ones where we humans have tunnels. It is strange to me to think that we may have a tunnel going to Mt. Shasta. - J.W.

[People who wish to contact John Winston may do so through the magazine - ED]

Message From Sitting Bull

Through Dawn Carol

Our message to you at this time is very plain and simple. It is this. You may think that you are on a certain path and that the path that you are on is not like the paths of others but geared to those like yourself. You may see yourself as going your own pace and walking your own talk. I am here to tell you that this is an illusion my dears. Ho it truly is an illusion for all paths are now one path for all paths have converged. Whatever you "think" you are, you are not. Whether you are Catholic, Moslem, Jew, Spiritualist, Born Again Christian or Pagan is no longer of any matter, for you ARE each other and like it or not you stand together.

It is time now to let go of old concepts of paths and "religions", there is no such thing and there never has been. There is no separation and never has been for you created separation yourselves. With thought you sought to create a barrier around yourselves warning others that you were all important and that they must not walk their talk in "your" space. Yet within the family unit a oneness has often been experienced, yet within the so called religions oneness has been experienced.

You do not understand that you have caused yourselves so much pain and loneliness. Many of you blame your circumstances yet your circumstances are ultimately of your own creation. We have seen your pain and watched your struggles and have been unable to help you for you have even separated yourselves from us and we may not take away your freedom of choice in any circumstances.

We have watched your floundering and loved you so much and have tried to gently give you our messages which you have manipulated to mean just what you have wanted them to mean. Now is the time for this to stop for no longer is there time for these distractions. No longer is there time for you to play your games. It is time for the lost children to grow up, to let down the barriers and to see that all energy IS one energy. Alone and separate there is no progress and ultimately no survival. Letting go is simply surrender, surrender of the intellectual mind of what "is".

In the beginning was the oneness, and now "is" the oneness, and "you" are only one part of a vast cosmic jigsaw with all parts inextricably interlinked and interactive. Let go and relax. Put aside all the teachings you have gleaned from books for most books are merely a struggle for separateness and were written with intellectual mind controlling and manipulating every word.

Let go and let "God" only. Do not intellectualise and try to find out what "god" is for you will only go on creating illusion. We are all one, and the one energy is "god", is Great Spirit, is Allah, is the Christ and is Mother Earth. Do you understand my dears. Do you truly understand? We do not ask that you understand with your intellectual mind we ask that you feel it in your heart which is the very heart of your spiritual mind.

Bring down the barriers and allow yourselves to blend together for this is true alchemy and the result will be truly precious for it will be true acceptance and

unconditional love. Ho is the power of love.

At this time you look at a fragrant rose and say "this is a beautiful flower which smells wonderful" not realising that you are part of that flower just as the flower is you also. You can choose to be separate from such beauty or you can take responsibility for your thoughts, actions and deed here and now and blend with the rose. The rose is fragrant and beautiful because it does not have to distract the intellectual mind from being fragrant and beautiful. We hope that you can grasp this concept.

Oh my dears these are such exciting times and most of you cannot seem to broaden your minds to see or feel this. Instead you feel threatened. Allow us to take your hands and we will take you over the Rainbow Bridge into a world of such harmony that all music will blend and play the one music. That all colours will blend and become one light.

This is our message and it is the one message and is being through our messengers all over the galaxy at this time. Ho to the oneness. Ho to the galactic Whole. Ho to the source of all things. May all Love enfold you. It IS time.

All words are one word and the one word Is Love.

Sitting Bull at 5 a.m. on 3.6.95 through Dawn Carol

Dawn can be contacted through the magazine address - she takes sittings and provides teaching of healing techniques.

NIGHTWATCHER

BY Pete Fowler

GULF BREEZE

Gulf Breeze UFO Activity, May/June 1995 by Chris Fowler

UFO sightings both during daytime and nighttime are continuing around Florida's famous UFO hotspot Gulf Breeze, reprinted below are some of the recently reported sightings which were written up in The Islander, the weekly Gulf Breeze newspaper.

UFO By Carole Baker While driving east on I - 10 Thursday, May 4, at seven p.m. a local man became intrigued by what he saw in the north-eastern sky. He was driving without headlights on, since the sky was still light.

Ahead of him and to his left as he approached the Avalon exit on the Interstate, he saw a "giant chevron" shape of lights, like Christmas tree lights in a row stretched out in the sky. "The lights were white and along what would have been the base line of the triangle, there was a cluster of four or five lights of the same size, like the tail on a kite." As he watched, "these lights would come on like a switch" for about 15 seconds and then go off for about 30 seconds.

The whole pattern was about 20 degrees above the horizon. The points at the bottom of the chevron were described as "as far apart as the length of a school bus" at arms length, which would indicate that whatever these lights were attached to was of a fairly large size. While no object was visible, the witness felt that "those lights must have been attached to something." The witness estimates the object (light pattern) was approximately a mile, or mile and a half away from him when he last saw it as he turned off the Avalon exit.

A long term resident of this area, he told me that he "had seen all there was to see in our skies - planes, weather balloons, experimental aircraft from Eglin and barium patterns." He knew that this was something "out of the ordinary that could not be explained." He said that he was not involved with UFOs, but knew that he had seen something that should be reported and assured me that he would again call the hotline should he experience a sighting in the future. "I just wanted it to go on record and be reported," he said.

He also commented that he could not understand why other motorists driving east on I - 10 then had failed to call it in. "Other drivers must have seen it," he told me, "it was so big and bright."

Veteran Skywatcher has Daylight Sighting on I - 10 By Carole Baker Driving west on I - 10 at 3:30p.m. on Monday, May 22nd, Bruce Morrison and his wife Anne and a friend were returning to Pensacola from the Project Awareness Conference in Tampa. Nearing the end of a long drive, Anne and her friend were

dozing while Bruce drove.

They were just crossing the Blackwater river Bridge when Bruce noticed what he originally thought to be a plane in the sky ahead to the northwest. "It was at about a thirty degree angle to the road," Bruce stated. The object looked huge and appeared about an inch and a half above the tree line ahead. At arms length the object appeared to be between two and three inches long. "It was just sitting there at about a forty five degree angle. It was long, thin and dark grey and it had a little nob at the bottom end. Not a tail fin, but a little nob.", Bruce reported.

His first impression was that it was a plane taking off. "But the thing stayed perfectly still, I watched it for thirty to forty five seconds.....I kept thinking it's got to climb! It's got to move! But it didn't move. It just sat solid in one place and instead of going up like a plane should have, it just sat there!" Trying to get Anne and their friend to look, Bruce lost sight of the object as they drove past some trees. "Look over there, and when we get by these trees, you'll see it!" Bruce told his wife and friend excitedly. But, to their disappointment, when they cleared the trees, the object was no longer visible in the sky. Bruce watched several planes climbing and moving, no matter how fast or slow the car was travelling.

Bruce Morrison is an extremely reliable witness, having been involved with UFOs and related phenomena for almost ten years. He and his wife, Anne have investigated sightings as well as witnessing many personally. They have been featured in several television shows about UFOs, most recently on a documentary on The Learning Channel. They are regular sky watchers at Shoreline Park and well known throughout the UFO community.

Huge Object Spotted at Shoreline Park by Viki Lyons On Friday, April 28th at about 9:30 p.m., I had been feeling extra tired from my hectic week and left the group of Shoreline Park Skywatchers and walked to the end of the pier. I was enjoying the dark serenity and stood looking at the water and scanning the skies. Suddenly, I turned and looked behind me and saw a huge glowing white ball in the swamp area. From where I stood on the pier, it seemed to be halfway between the west end of Shoreline Park and Deer Point, and was clearly inside the swampy forest. The light suddenly flared and subsided in brightness turning amber. It remained very large - the size of a quarter at arm's length covering most of the forest area from the tree tops to the ground. After about 30 seconds, the light again changed and turned red. It

slowly began to descend toward the ground, seemingly in a floating motion, rocking from side to side. It seemed to settle and then blinked out completely. The light, when first appearing was at least 10 times brighter than the Park or Deer Point lights. The mysterious object remains unidentified at this time.

UFO Sightings Becoming Frequent Experience By Viki Lyons

Local residents are experiencing both daylight and nighttime UFO sightings in our area. The witnesses are reporting both solid objects with shape and structure as well as the red amber light UFOs which are very familiar to local skywatchers. Newly settled in Gulf Breeze, Schani Krug was enjoying his first memorial weekend on Pensacola Beach after moving to Florida from New York. He and a friend were looking south out of the Gulf of Mexico on the evening of Friday, May 26th. They had been sitting on a balcony overlooking the beach for some time when at about 10:00p.m., Schani noticed an incandescent spherical object hovering over the water about a hundred yards from them. At first he thought it was a large balloon, but soon ruled that out as the object began to move slowly to the south.

It began to rise slowly, then just hovered again for a few seconds before rising more quickly (Schani estimates at about twenty- five to thirty miles per hour) and being lost to sight in the cloud cover.

Schani told me that at arm's length the object appeared to be about three inches in diameter. "It was an iridescent amber colour and perfectly round," Schani stated. It appeared to be at about a forty five-degree angle of elevation from the beach water, although this is difficult to estimate because of the close proximity of the object. The sighting lasted about two and a half to three minutes. Schani's friend, having lived there for a while told him that things like this occur quite often in this area. The sighting prompted Schani to attend the local Pensacola / Gulf Breeze MUFON meeting that was held in the Recreation Center at Shoreline Park on June 11th. It was there that he reported his sighting to the assemblage. He later joined skywatchers at Shoreline Park for the evening skywatch.

On June 5th, 1995, Ken Baker, a Pensacola resident experienced a daylight sighting whilst driving south on N 9th Avenue at the junction of Bayou Blvd. and Brent Lane. It was 3:12p.m. and a partly cloudy afternoon. The temperature was ninety degrees and

winds were from the northwest at ten miles per hour (National Weather Service Pensacola). In the right turn lane ready to turn west onto Brent Lane, he was waiting for traffic to progress through the junction. The front windows of the car were rolled down and the radio was off. From the southwest over the Applebee's Restaurant, Ken saw what he first thought to be a balloon flying to the northeast across the junction toward the AmSouth Bank and the Cordova Mall.

The object was about one-hundred feet in the air and was a dark matte colour. "It was a flat, round shape like the tire on the back of a van or jeep in it's cover" Ken told me. He attempted to take a photograph of the object, but his efforts resulted in him almost being involved in a car accident.

He decided to turn back and see if he could catch up with the object. It had been travelling purposefully in a straight line to northeast, not gaining or losing elevation and tilting evenly from side to side as it flew horizontally with it's flat planes parallel to the ground and sky. There was no noise associated with it.

Feeling confident he would be able to chase down the object, Ken turned around quickly in the Albertson's parking lot and proceeded back North on N 9th Avenue. He turned East on Airport Blvd. and travelled to 12 Avenue, turned right onto Bayou Blvd. and back along side of Cordova Mall. He arrived back at the junction of N 9th Avenue and Bayou Blvd./Brent Lane without having seen the object again. As he was nearing the junction, however, a child in the parking lot of the Burger King Restaurant on the north side of Bayou Blvd. let go of a red balloon. Ken noted that the sun was reflecting brightly off the top of the balloon and that it travelled quickly in the wind to the southeast toward the Target store.

Ken realised that the child's balloon was following a path of wind that intersected the path the object had travelled. The object he had witnessed had been apparently travelling across the prevailing wind, which would rule out his initial thought that it was a balloon. The wind speed and direction were checked fifteen minutes later with the National Weather Service in Pensacola. Ken was also struck by the fact that no reflection was given off from the object he had observed. Also, although the wind was quite strong and the child's balloon travelled quite fast, it still exhibited a floating motion as it travelled, not the purposeful "flight" Ken had observed with the object. Ken estimated that the object's speed was about fifteen miles per hour and at arm's length it appeared to be approximately one inch in diameter. The sighting lasted about thirty seconds. Ken last saw the object as

it went behind the AmSouth Bank on N 9th Avenue towards the Cordova Mall.

UFO Over Garcon Point By Carole Baker

Two regular skywatchers at Shoreline Park, Ray and Elise Pollock, experienced a sighting on their way to the park on Wednesday, June 7. Driving over three mile bridge between Pensacola and Gulf Breeze they noticed something in the sky to the northeast. They had just reached the "hump" of the bridge and had just lost sight of two planes in the sky. They noticed a "swirling multiplicity of lights" which were small and close together and were a bright orange/amber colour. They did not appear to move and the configuration appeared about five degrees above the horizon over the Garcon Point area.

This configuration disappeared to be replaced by three orange/amber lights forming the points of a very large triangle. This formation then also disappeared and was replaced by a "huge round ball of light," which flared up very bright before disappearing. As they watched, the single light blossomed up and disappeared again. At arm's length, Ray estimates that the configuration of lights they initially viewed "appeared to be somewhat bigger than the width of your thumb." No further activity was observed and Ray and Elise reported the sighting to the skywatch group at Shoreline Park as soon as they arrived there. The sighting lasted between 2-1/2 to 3 minutes, occurring between approximately 8:27 and 8:30 p.m. Elise told me, "it just kept coming and going," Ray and Elise both feel that this is the biggest UFO that they have ever witnessed. They have been skywatching for many years and have had many sightings.

Second Sighting Reported On June 7 By Carole Baker A second sighting was reported on the MUFON Hotline on June 7th. A Gulf Breeze resident gave the following description of what he saw. Ben and his friends were enjoying a quiet evening at home when their dog began barking excitedly outside. Ben went to investigate. As he turned to go inside he noticed a orange light through the trees to the east.

Going back into the yard to get a better view, he saw that there were two lights, very close together. He called his friends and got his camcorder. Ben was disturbed when it would not record, even when plugged directly into a wall socket. As they watched, the two lights separated, one to the north and one over the Sound. Keeping the lights in sight, they decided to drive and see if they could get a closer look. Driving east on HWY 98 they watched as each light split

into three lights, forming two triangular configurations. They parked near the Zoo and saw that others had parked there to watch the lights also. The triangular configurations were steady in the sky and pulsing on and off in ten to fifteen second cycles.

Ben estimated that each configuration was approximately a mile from his viewing point and appeared to be low, above the tree line. The lights in the configuration appeared to "bobble up and down," Ben told me. The friends watched until the lights pulsed out and did not reappear. The sighting lasted a total of approximately ten minutes and the triangular configuration pulsed six or seven times.

Daylight And Nighttime Sightings Continue

At 9:00 a.m. on June 14th, Eli was raising the stars and stripes in his front yard in Holley-by-the-Sea. In the southeastern sky he noticed a silverish white object which appeared flat on the bottom and rounded on top. He could hear the sound of a prop plane off to the east, but that sound soon faded. There was no sound associated from the object.

The object moved slowly to the east at about thirty degrees from the southern horizon. It suddenly dropped down "real fast" to about twenty degrees above the horizon and continued slowly east, then shot straight up "higher than when I first saw it" (about thirty degrees elevation) before accelerating with tremendous speed out of sight. "If I had blinked my eye, I would not have seen it go," Eli told me, "I would have thought it had just blipped out." At arm's length, the object appeared to be about one half to three quarters of an inch across. The sighting lasted about one minute. Eli, USAF retired, said that he knows no pilot could survive those maneuvers and questions the ability of aircraft to maneuver in that manner in our atmosphere.

Immediately after the sighting, Eli and his son saw low flying jets overhead. They flew into the section of sky where the object was seen. Eli said that they are used to seeing helicopters and gunships fly over, but not jets.

Skywatchers at Shoreline Park saw an amber light UFO in the southern sky between the water tower and the Holiday Inn at 8:45 p.m. on Tuesday June 13th. The sighting lasted two seconds and was followed two minutes later at 8:47 p.m. by another amber light lasting for two seconds, further west near the Holiday Inn. The lights appeared at five degrees elevation and the second light flared up brightly before fading out. It was a clear evening with a full moon in the sky and stars clearly visible.

CROP CIRCLE'S REVISITED

— The summer months are welcomed by all for the clear blue skies and warm weather. Some look forward to going on holiday but there is a different breed of people who take their holidays and spare time out in Sussex, Wiltshire and Hampshire - these are the crop circle watchers. The coming of summer means the promise of fresh circles and new research.

To some (not all) the subject of crop circles is open an open and shut case. They believe that two people, nicknamed Doug and Dave, were responsible for most of the hoaxed circles. They claimed to have done all the circles in one year, after having finished their pints off at a local pub. The maths of the possibility of two such elderly gentlemen managing to do hundreds of circles after traveling many miles from their home town - in the dark - do not add up to me. This is not to mention the fact that they only **claim** to have done them - they did not provide any evidence to show that they had in fact done any at all. Ofcourse this does not mean that they did no circles, simply that they made inflated claims. Still, there are more crop circle makers than just Doug and Dave, some who are well known to the researchers and some mysterious figures who lurk on the edge - unknown.

UPSET RESEARCHERS

Those who have read a little more on the subject, that there are human circle makers working from different areas, not connected - working either for fun or in order to upset researchers, bemuse the

public and excite the media - or personal reasons known only to the circle makers themselves; And there are many claimants for making circles, but most do not tell exactly which ones they are responsible for, either through fear of legal action being taken against them by the farmers, or because they simply wish to remain anonymous. Some circle makers have told me they extract great pleasure out of the land art they create and simply like to remain quiet about it for fear of attacks against them from radical crop circle researchers - some of which believe that no artificial circles should be made, or even that no artificial circles of any reasonable quality *could* be made. This is ofcourse one of the arguments which is at the heart of crop circle research.

Again the initiated know that the crop circle phenomena is more than just hoaxers or "land artists" treading through the crop. They are unhappy at the way the media has represented the facts surrounding crop circles and they want the public to know the little facts behind the subject which have kept them researching and interested in the subject. I think this is fair as many outre subjects are simply rejected as out of hand and given little representation if any. Also the little representation that there is sometimes does not take in to account both sides of the argument, and falls short of real journalism or investigation.

There is however a large problem in the field of crop circle research that I have found - and this is who to believe. There are so many opinions out there, that you are left wondering if crop circles is the right area place for you to show any interest. It followed, for me, that I had to choose my own middle path which I felt best fitted my perceptions of the subject, because the road to the truth is not only littered with untruths but also strange claims of aliens making contact through the circles, spirituality of the circles and other mysterious tales. This subject has some very "far

out" people! Ofcourse the human circle makers say that the whole issue is over stated, and they made these circles which people now attribute so much significance to. Are they correct? Even more important when it comes to the fantastic who is to say that I am wrong!

This is not to say that there aren't aliens making the crop circles, it is just that there is little or no evidence apart from small amounts of witness testimony to say that crop circles are made by these aliens. One or two witnesses have in the past reported seeing lights or UFO craft over fields where the next day crop circles, or "Pictograms" as they are sometimes known, appear. There seemed to be little interaction from the UFO's in a way which seems to suggest the craft was directly responsible. Other statements have been received where people report sounds, fog banks and large beings being responsible for the circles. The alien or energy made circles theory may seem wild to the uninitiated but all I can say is that I myself have seen strange lights on more than one occasion in Wiltshire so I end up questioning my own standing on the subject of crop circles, even though there is no direct link between what I have seen and crop circles which have appeared. Again the links may just be coincidences, or is there a connection?

Circle makers have their own story to tell which involves long jaunts across countryside to safe locations where they will not be uncovered, and spending approximately 3-4 hours compressing or "rollering" the crop into picture or symbolic formations. Still, I do have a belief that a large proportion of the crop circles are "hoaxed" - to say made by man - because I have seen so many which have tell tale signs of human "hoaxing" such as kinked stems, bruises on plants and general untidiness. I do however believe that there was, at one time, a real phenomena in amongst the "hoaxes" and my reasons are as follows.

The apparently genuine circles have bent stems - not creased, and these will appear in high proportion numbers. These bends indicate that an unusual force of unknown origin was employed to caused the change, as opposed to a circle makers foot, plank or roller which will leave damage in many forms.

MAGNETIC PROPERTIES

Genuine non man made circles have other strange features too. The crop can sometimes have magnetic properties to such an extent that the plants can be picked up by a magnet. There are also joints in the plant (known as nodes)

which seem to have been heated up, or pressurised because their surfaces have blown off leaving knot holes.

Yet human circle makers have claimed to be able to reproduce all of the above effects but to date it is felt that they have never bothered to properly show how these effects are achieved. Some circle makers have intimated to me that in early crop, in the midst of night, whilst dew is around, it is easy to bend and not crease the plant.

Certain researchers are unwilling to try to reproduce the circles effects by the instructions of the human circle makers because they either don't want to make non genuine circles for personal reasons, or because they do not want to agree to the "hoaxers" claims. I think this may be narrow minded for to claim to be a researcher but close ones mind off to the possibilities that circles could be man made, without having tested the circle makers instructions, seems irrational. As far as I have been able to uncover it would appear that at least some of the human circle makers claims have been verified, and that very competent circles are possibly made by some talented individuals. I have never made any circles to test out these theories myself but have spoken to those who have.

CATCH 22.

Unfortunately we are stuck again with who to believe - the best test being to make a circle and see if the claims are true. It would be the only way that one could make an accurate judgement - but then one would be accused of being hoaxers. Catch 22.

Some researchers who still wish *all* the circles to be real are still ignoring these points. The sad fact is, that in my opinion, you cannot make such wishes. I am quite sure I know of some circles which are human made but claimed to be real by researchers and interested parties alike. By stating these facts I will unfortunately be upsetting these few researchers, but I have to state the truth as I see it.

I have always been upset by those circle makers who base their philosophy and approach on those of deceit. These circle makers try to deceive in as many ways as possible, to throw researchers into confusion and anger. They write journals of spite and anger and cast claims against researchers which only leads to a polarization and the inevitable politics. It soon becomes a case of the good against the bad - even good against the forces of evil. With such paranoia comes the feeling that there are spies amongst the ranks. Claims of hoaxers being payed by

the government in order to spread false messages through the circles abound. Is there any truth in this? Perhaps a small amount, but I doubt there is much money to be made in the field of crop circles unless you are the farmer who cuts through it on the combine harvester.

SCIENTISTS

Recently in order to provide a real answers for the "genuine circle" anomalies, the crop circle researchers have now employed the services of scientists to get what they feel is the final answers to the subject.

Samples of crop have been sent to the United States for analysis by laboratories and first results do back up the genuine circle argument. The scientists say that there are changes in the cell structure of the crop plant samples which indicate unknown forces have acted in ways such as intense heat, radiation and that strange particles of unexpected matter have been found - and these are supposed to provide the magnetic properties. Some substances which have been found in crop patterns have been studied and found to most liken particles from meteors. How could a meteor be responsible for these patterns though.

Once the scientific evidence has been accepted, and other scientific research bodies duplicate the experiments, we will finally have a confirmation for the strangeness of the circles. Either that or we may find out another truth.

CUT AND DRIED

Given the scientific evidence that something strange is going on in some crop circles, it appears that we may have a real mystery on our hands, and the claims by human circle makers of this subject being cut and dried fall short. (Although they do have good points to be

made.)

MICROWAVES

Science has yet to prove to this researcher that any external and intelligent force from space is responsible for the circles given that certain circles I know to be man made have indeed exhibited a few of the attributes of the reported genuine circles. Not included in my statement are the magnetic/meteor dust particles nor blown nodes theory. (Blown nodes are joints on the stems of the crop which seem to have either cracked open or been forced off by internal pressure, leaving an open area or sometimes burnt area. Causes for burning have been speculated to be microwaves - a attribute suspected to cause genuine circles.)

Still what of the patterns?

Crop patterns are a science unto themselves. Just what do the lines and curves and forks mean. Other scientists and non-science based researchers have attempted to decode the circles message. Some have found mathematical ratios forming in what are believed to be genuine circles. These maths ratios have been connected to scales such as musical notes, planetary distances and some patterns have been seen to represent star systems or planets.

There are many theories to this area of research. Some theories are personal opinions (some very peculiar) and some are *pseudo* scientific/mathematic answers to the puzzle. Human circle makers claim that the patterns are nothing more artistic in conception, sometimes random and sometimes worked out in the pub just before going out for the nights "stomping". Some claim that the patterns are nothing more than geometric progressions which are used in the making of intricate patterns and hold no real message or significance. It is likely that in some circles, tell tale signatures have been left by the circle makers - be that human or otherwise. Some of these signatures have been claimed by the circle makers in order to validate their making the circles and some signatures have been attributed to circle making entities.

So are all these pattern researchers to be believed then - can they all be right? If a circle is believed to be genuine and it contains a message then what is the source? It is argued by some that if the source is extraterrestrial, that it would be in an extraterrestrial form, which may be pictographic in nature. There are others

who believe that the messages could be from mother earth, in some way trying to tell us that we are damaging our planet - mother earth perhaps communicating via ley line energy or other means. The pattern or pictogram may be in a form which when first observed seems like a pretty picture - but in fact works on a subconscious level to alter our mental state and make us harmonise with nature. Has it worked then?

(Human circle makers point out that the interpretation of their work is perhaps nothing more than the way a person would perceive a piece of abstract art, people taking what they want from it and adapting it in their own ways. This is why the crop circles are taken to be very personal to some that see them - even to the degree of sometimes people defending the circles integrity on the basis of feelings that the viewer has felt when seeing the circle.)

Many people who have visited crop circles and are now involved in the subject say that their lives have indeed been changed by the crop circles presence. I cannot say that it has effected me that way, and I have met many people who have visited crop circles and not been that impressed or moved by them either, in anything more than a normal curiosity way. Some "circle believers" say that when we are not impressed or moved by a crop circle that we were are not "in tune", or we are not spiritual enough in our approach. These people say that they are able to "tune in" to circles in the same way a spirit medium can. Although to me not being in tune can sometimes mean believing in something before you have experienced it - and this form of faith has always upset me. Perhaps not everybody has the gift to be able to tune in - which would mean the message is lost to the most of us.

Now you can see why crop circles are such a interesting phenomena - you get people who scoff, people who claim to have made them, people who research them and believe, people who research them and don't believe. You even get people who believe without researching them and you get people who get messages from beyond, through the crop circles. Sadly, as mentioned previously, the politics is present also and in some cases ego's too. Some people have been proved wrong in their research and have admitted to this and then some others don't admit they were wrong through pride or other reasons.

Also most of the human circle makers I have met, do want positive things to

happen to people who view their circles so the perception of the human circle makers being evil and twisted, may just be arrogance displayed in the face of differing opinions. Some say they are quite uplifted to see the positive responses.

My opinions are always based on what I have experienced, and the probabilities of what may be based on what I hope is a realistic outlook. I feel that the many

theories on crop circles are interesting, some conflict, some compliment each other, but it is inevitably the scientific facts and the easily

demonstrated evidence that will always impress the genuine nature of unusual phenomena upon the general public.

I always say that if crop circles are real, but we don't understand the message, then they mean very little. I prefer to do my main research in the field of UFOlogy and conspiracy, where the results are a bit more tangible and the end product - contact with aliens, or exposing corruption - is of what I feel is of greater importance. I am happy that somebody is trying to decode the message of the circles with the possibility that there is some form of code. I would be interested to know what the message was.

I understand that in the past the military have taken an interest in the crop circles, and where and when they appear even in fact that there is a cover-up on the information relating to this subject - just like the UFO field - it makes little sense to expect the fantastic without good reason. To date little although military interest has been proven, no documents or leaks have come forth, nor any real political interest in the crop circles such as we have had in the UFO field. It was once states that the queen had mentioned the crop circle phenomena - this must have made some "hoaxers" quite excited.

CAMELOT

In my opinion the subject of crop circles can sometimes be like the search for Camelot; Many people thinking it is in many different places. The theories abound, but nobody knows for sure. I really do want to find that somebody is right and get to the bottom of the crop circle mystery, but for the moment, even though I understand the arguments involved, I choose to remain neutral and let the events unfold in front of me, still watching and absorbing.

The Crop Circle phenomena as a research area is much like UFOlogy, although not as credible in my opinion. It is a subject that is easily accessed and can be studied on the surface quite easily. I would however warn that if you are like me, you may be disappointed by reaching some of the same conclusions I have on the subject. Still one should not take the whole thing personally - like so many do. When they learn that the phenomena is not what they expected they look for

somebody or something to blame. This is the wrong attitude, as I think the area can still be marvelled for it's own efforts and it's own style. Out of the areas of paranormal research I feel that crop circles will not deliver the

goods - but still the whole subject is there to enjoy as is the countryside and the people involved.

I always admit that I could be wrong and who knows - the theories expounded by others could be correct - perhaps all of them. I hope they are. I order to give a balanced view on the subject I will now offer you in the next edition the views and opinions of a few researchers in the subject and also the views and opinions of the circle makers. Look out for this in the next issue, it's guaranteed to be controversial!

SO YOU WANT TO ARGUE?

If you ever want to get into an argument - just dont do it with this man.... Dan Harris explores the 'dug' in 'experts' motives and actions...

Sticks and Stones - but proclamations of scientifically valid truths exceed a criterion which I can base a belief system on, may break my bones.

by DAN HARRIS.

Whenever the subject of alien abductions (or should I say "alleged" Alien Abductions?) comes up in conversation between interested parties and the barely initiated, it is only ever a matter of minutes before the subject of belief raises it's ugly head and dutifully set about trying to establish vague suspicions of reality in stone.

On such occasions it is traditional to slowly raise the pitch, tempo and volume of ones monologues so as not to be outdone by anyone attempting to engage in a futile dialogue. The process is not so much an exchange of opinion, ideas, theory or argument as a fight to the death using
o n e s

words, language and voice to bludgeon ones opponent until either their opponents nievity or ignorance, one or both, concede their irreconcilable differences and split.

Although such conversations can often be bruising and bloody they can often be very amusing, especially when conducted between academics, researchers - scientists whose published works clearly set out the territory on which debates should take place. The winner on such occasions is usually the one who has either out talked the opponent, refusing to give them the last word or simply stood their ground grinning smugly as their poor retreating victim, head held down (often shaking), blood pressure raised, mutters obscenities under his breath.

Clearly such confrontations are neither good for the participants physical or mental health yet are at the same unavoidable especially where it is

precious beliefs and world views we are defending.

With abductions it seems, our opinions, feelings and beliefs (irrational or otherwise) are all we have to go on and must be defended vigorously, unless of course you are the unfortunate victim of such abductions when all the evidence in your eyes, ears and noses may tell you one thing but scientific orthodoxy is forces to tell you another.

Due to the vigorous demands of scientific validity, circumstantial evidence counts for little, eye witness testimony for less. For the rest of us convinced of a genuine "alien" "non human", intelligence with people all it seems we can do is wait and watch.

It is true in the meantime that we have a plethora of theories to choose from: temporal lobe epilepsy explanations of "abductions", to interdimensional semi physical light beings, and although we may have our own personal suspicions as to which is true it seems to be foolish to choose one to the exclusion of all others - especially as mutually independent explanations don't necessarily presuppose to non validity of other explanations with equally valid claims to be describing other equally genuine phenomenon.

It is also

true that I have myself become involved in such belief confronting competitions for truth, most recently at a BUFORA research meeting in which, suprisingly enough, a scientist working in industry, was the only member of the panel willing to justify research into non-human, alien intelligence on the principal that the simplest explanation for the fact that people claim to be abducted by alien was that it was true!

However under such circumstances the point I try to make is think twice before trying to destroy somebody else's beliefs as yours are likely to be based on equally shaky ground. For all the plethora of theories it is likely that each in some way is: a) incomplete b) non provable c) half "right", half "wrong" - without a clue without a clue as to why until all interested parties, military, government and aliens release full details of their activities for the last 50 years to a

reputable newspaper.

In the meantime the active quest for the proof that supports our belief systems should be abandoned if such "proof" is taken to mean one simpler truth. I would advocate however what critical social psychologists term: a poly-textural approach to study.

These are the psychologists who would prefer not to be force into elaborate theorising followed by exhaustive and often fruitless research that narrows it's field of scope, but would rather prefer to collect theories, information and data and examine how, where and why it came into being; whilst drawing out discrepancies within theory and rejecting or accepting them on their own terms - not because they have a vested interest in in backing up their own theorising and research.

To such a motley lot theory is dead and beliefs are abandoned and one hopes to achieve an almost ZEN like state of enlightenment through theory depravation. For Joe & Jane Bloggs on the street such reservation may ultimately prove difficult or simply illogical, so if your determined to form an opinion on alien abduction and cannot get an interview with the aliens themselves please try your best to talk to the abductee (where they are willing) or a researcher like John Mack and hopefully, like me, you will be with many more questions than answers.

Good Luck Truth Seekers (IT's Out there somewhere).

Daniel Harris

[Cant Argue with you there Dan - ED]

ABDUCTION / EXPERIENCER?
All UFO, Paranormal experiences.
There is a sympathetic ear out there...

Anne De-Boisgelin & Roy Wilkinson,
are researchers working with Quest
International.

They want to hear your story.

Anonymity is the guarantee!

Please call or write:

Bridge House
Waxham
NORFOLK
NR12 0EE

Tel 01692 - 5981100

DULCE BASE

Complimenting our Secrecy Shakedown article this month, we now look at the highly contested Dulce Base story in New Mexico. We cannot verify the information in this report - though we are sure you will enjoy reading it anyhow - and who knows... It could be true! :-)

"THE DULCE BASE" by Jason Bishop III

The following material comes from people who know the dulce (Underground) base exists. They are people who worked in the labs; abductees taken to the base; people who assisted in the construction; intelligence personal (NSA, CIA, FBI ECT.) and UFO / inner-earth researchers. This information is meant for those who are seriously interested in the dulce base. For your own protection be advised to "use caution" while investigating this complex.

This facility is a "GENETICS LAB" and is connected to Los Alamos, via a "Tube-Shuttle." Part of their research is related to the General Effects of Radiation (Mutations and Human Genetics). Its research also includes other "Intelligent Species" (Alien Biological Life Form "Entities"). In the revised September 1950 edition of "THE EFFECTS OF ATOMIC WEAPONS" prepared for and in cooperation with the U.S. Department of Defense and the U.S. Atomic Energy Commission, under the direction of the Los Alamos Scientific Laboratory, we read about how "complete Underground placement of Bases is desirable". On page #381: "There are apparently no fundamental difficulties in construction and operating Underground various types of important Facilities. Such facilities may be placed in a suitable existing mine or a site may be excavated for the purpose".

CAUGHT IN THE GAME

Centuries ago, Surface People (some say the Illuminati) entered into a pact with an "Alien Nation" (hidden within the Earth). The U.S. Government, in 1933, agreed to trade Animals and Humans in exchange for High Tech Knowledge, and allow them to use (undisturbed) UNDERGROUND BASES, in the Western USA. A Special Group was formed to deal with the Alien Beings. In the 1940's, "Alien Life Forms (ALF)" began shifting their focus of operations, from Central and South America, to the USA.

The Continental Divide is vital to these "Entities". Part of this has to do with Magnetism (Substrata Rock) and High Energy States (Plasma).

[See: BEYOND THE FOUR DIMENSIONS (Reconciling Physics, Parapsychology and UFOs by Karl Brunstein. Also: NUCLEAR EVOLUTION (Discovery of the

Rainbow Body) by Christopher Hills.]

This area has a very high concentration of Lightning Activity, Underground Waterways and Cavern Systems, Fields of Atmospheric Ions, etc, etc.

WHOS PLANET IS THIS?

These Aliens consider themselves "Native Terrans". They are an Ancient Race (descendent from a Reptilian Humanoid Species which cross-bred with Sapient Humans). They are untrustworthy manipulative Mercenary Agents for another Extraterrestrial Culture (The DRACO) who are returning to Earth (their ancient "Outpost") to use it as a staging area. But, these Alien Cultures are in conflict over Who's Agenda will be followed for this Planet.

All the while Mental Control is being used to keep Humans "in place", especially since the Forties. The DULCE Complex is a Joint US Government / Alien Base. It was the first built with The Aliens (others are in Colorado, NV, AZ.

THE SECRET "ACTIVITY"

Paul Benewitz reports, about his study into the Dulce area, "Troops went in and out of there every summer, starting in '47. The natives do recall that. They also built a road -right in front of the people of Dulce and trucks went in and out for a long period. That Road was later blocked and destroyed.. The signs on the trucks were 'Smith' Corp. out of Paragosa Springs, Colorado. No such corporation exists now -no record exists..... I believe the Base - at least the first one was being built then under the cover of a lumbering project.... problem - they NEVER hauled logs. Only BIG Equipment".

R&D and the military industrial complex the Rand Corp. became involved and did a study, for the Base. Most of the lakes near Dulce were made, via Government grants 'for' the Indians. NAVAJO DAM is the main source for conventional electrical power, with a second source in EL VADO (also, an entrance). Note: If RAND is the mother of "THINK TANKS", then the "FORD FOUNDATION" must be considered the father. Rand secrecy is not confined to 'Reports', but on occasion extends to Conferences and Meetings. On page #645 of The PROJECT RAND, proceedings of the DEEP UNDERGROUND CONSTRUCTION SYMPOSIUM (March 1959) we read: "Just as airplanes, ships and automobiles have

given man mastery of the surface of the Earth, Tunnel-Boring Machines... will give him access to the Subterranean World".

Note: The Sept. 1983 issue of "OMNI" (pg#80) has a color drawing of "THE SUBTERRENE", the Los Alamos nuclear-powered tunnel machine that burrows through the rock, deep underground, by heating whatever stone it encounters into molten rock (magma), which cools after the SUBTERRENE has moved on. These underground tubes are used by electro-magnetically powered "Subshuttle Vehicles", which can travel at great speeds. They connect the "Hidden Empire" Sub-City Complexes. Also, the top-secret project code-named: "NOAH'S ARK", uses "TUBE-SHUTTLES" in connection with a system of over 100 'Bunkers' and 'Bolt Holes' which have been established at various places on Earth.

With other Bases inside the Moon and Mars. Many of these underground Cities are complete with streets, sidewalks, lakes, small electric cars, apartments, offices and shopping malls. There were over 650 attendees to the 1959 RAND Symposium. Most were representatives of the Corporate-Industrial State, like: THE GENERAL ELECTRIC COMPANY, AT&T, HUGHES AIRCRAFT, NORTHROP CORP., SANDIA CORP., STANFORD RESEARCH INSTITUTE, WALSH CONSTRUCTION COMPANY, THE BECHTEL CORP, COLORADO SCHOOL OF MINES, Etc,Etc. BECHTEL (pronounced BECK-tul) is a supersecret international corporate octopus, founded in 1898. Some say the firm is really a "SHADOW GOVERNMENT" - a working arm of the CIA. It is the largest construction and engineering outfit, in the USA and the WORLD (and some say BEYOND).

The most important posts in the US Government are held by former BECHTEL Officers. They are part of "The WEB" (an interconnected control system) which links the Tri-Lateralist plans, the C.F.R. the Orders of "Illuminism" (Cult of the All-Seeing Eye) and other interlocking groups.

SURVIVING THE FUTURE

The DULCE FACILITY consists of a Central "HUB", the Security Section, (also some photo labs). The deeper you go, the stronger the Security. This is a multi-levelled Complex.

There are over 3000 cameras at

various High-Security locations (exits and Labs).

There are over 100 Secret Exits near and around Dulce. Many around Archuleta Mesa, others to the south around Dulce Lake and even as far east as Lindrith. Deep sections of the Complex connect into natural Cavern Systems.

A person who worked at the Base, who had an "ULTRA 7" Clearance, reports: "There may be more than seven levels, but I only know of seven. Most of the Aliens are on 5-6-7 Levels. Alien housing is Level Five."

21st CENTURY POWER: "BIO-TECH"

We are leaving the Era of expendable resources, like Oil based products. The Power of the Future is Renewable resources... "Biologically" Engineered. The Dulce Genetic Research was originally funded under the cloak of "BLACK BUDGET" Secrecy. (Billions \$\$\$\$) They were interested in intelligent "Disposable Biology" (Humanoids), to do the dangerous Atomic (Plutonium) Rocket and Saucer experiments. We Cloned "our" own little Humanoids. Via a process perfected in the Bio-Genetic Research Center of the World, Los Alamos! Now we have our own disposable slave-race.

Like the Alien "Greys" (EBES), the US Government clandestinely impregnated females, then removed the hybrid fetus, (after three months) and then accelerated their growth in the Lab. Biogenetic (DNA Manipulation) programming is then instilled - they are "Implanted" and controlled at a distance through RF (Radio Frequency) transmissions. Many Humans are also being "Implanted" with Brain Transceivers. These act as telepathic "Channels" and telemetric brain manipulation devices. The network-net was set-up by DARPA (Advanced Research Project Agency). Two of the procedures were, RHIC (Radio-Hypnotic Intercerebral Control) and EDOM (Electronic Dissolution of Memory). The brain transceiver is inserted into the head thru the nose. These devices are used in the Soviet Union and the United States, as well as Sweden. The Swedish Prime Minister Palme gave the National Swedish Police Board the right (in 1973) to insert brain transmitters into the heads of human beings COVERTLY!

They also developed ELF and EM wave propagation equipment (RAYS) which effect the nerves and can cause nausea, fatigue, irritability, even death. This is essentially the same as Richard Shaver's Cavern "Telaug" Mech. This research into biodynamic relationships within organisms ("BIOLOGICAL PLASMA") has produced a RAY that can change the "genetic structure" and "HEAL". Shaver's Cavern "BEN-Mech" could HEAL!

WARNING: MANIPULATION AND CONTROL FEAR, FRAUD AND FAVOR... The Pentagon, the CIA, NSA, DEA, FBI, NSC, etc. seek to capitalize on the Beliefs of the American Public. The Secret Government is getting ready to 'stage' a Contact-Landing with "ALIENS" in the near future. This way they can 'CONTROL' the release of Alien related Propaganda. We will be told of an Inter-Stellar Conflict. But... what looks real, may be "FAKE". What is disinformation?

Is your attention being diverted by the Strategy of a "SHADOW PLAN"? OVERT AND COVERT RESEARCH As US Energy Secretary, John Herrington named the Lawrence Berkeley Laboratory and New Mexico's Los Alamos National Laboratory to house new advanced genetic research centers as part of a Project to decipher the Human Genome. The Genome holds the genetically coded instructions that guide the transformation of a single cell - a fertilized egg - into a Biological Being. "The Human Genome Project may well have the greatest direct impact on humanity of any scientific initiative before us today", said David Shirley, Director of the Berkeley Laboratory.

Covertly, this research has been going on for years, at DULCE LABS. Level #6 is privately called "NIGHT-MARE HALL", it holds the Genetic Labs. Reports from workers who have seen bizarre experimentation, are as follows: "I have seen multi-legged 'humans' that look like half-human / half-octopus. Also Reptilian-humans, and furry creatures that have hands like humans and cries like a baby, it mimics human words... also huge mixture of Lizard-humans in cages". There are fish, seals, birds and mice that can barely be considered those species.

There are several cages (and vats) of Winged-humanoids, grotesque Bat-like creatures...but 3 1/2 to 7 feet tall. Gargoyle-like beings and Draco-Reptoids. Level #7 is worse, row after row of thousands of humans and human mixtures in cold storage. Here too are embryo storage vats of Humanoids in various stages of development. "I frequently encountered humans in cages, usually dazed or drugged, but sometimes they cried and begged for help. We were told they were hopelessly insane, and involved in high risk drug tests to cure insanity. We were told to never try to speak to them at all. At the beginning we believed that story."

Finally in 1978 a small group of workers discovered the truth. It began the Dulce Wars". (and a secret resistance Unit was formed) Note: There are over 18,000 "Aliens" at the Dulce Base.

In late 1979, there was a confrontation (over weapons), a lot of Scientists and Military personnel were KILLED. The Base was closed for a while....But, it IS currently active.

Note: Human and animal abductions (for their Blood and other parts) slowed in the mid-1980s, when the Livermore Berkeley Labs began production of artificial blood for Dulce. William Cooper states: "A clash occurred where in 66 people, of our people, from the National Recon Group, the DELTA group, which is responsible for Security of all Alien connected Projects, were killed." The DELTA Group (within Intelligence Support Activity) have been seen with badges which have a black Triangle on a red background. DELTA is the fourth letter of the Greek alphabet. It has the form of a triangle, and figures prominently in certain Masonic Signs. *EACH BASE HAS ITS OWN SYMBOL. The DULCE Base symbol is a triangle with the Greek letter "Tau" (T) within it and then the symbol is inverted, so the triangle points down.*

The Insignia of "a triangle and 3 lateral lines" has been seen on "Saucer (transport) Craft", The Tri-Lateral Symbol. Other symbols mark landing sights and Alien Craft.

Inside the dulce base Security Officers wear jumpsuits, with the Dulce Symbol on the front upper left side. The standard hand weapon, at Dulce is a "Flash Gun", which is good against Humans and Aliens. The ID card (used in card slots, for the doors and elevators) has the Dulce Symbol above the ID photo. "Government Honchos" use cards with the Great Seal of the U.S. on it. "The Cult of the All-Seeing Eye" (THE NEW WORLD ORDER) 13, "666" The Phoenix Empire.... "9" "Illuminism"... "One out of many".

After the Second Level, everyone is weighed, in the nude, then given a Uniform. "Visitors" are given an 'off white' uniform. In front of ALL sensitive areas are scales built under the doorway, by the door control. The persons card must match with the weight and code or the door won't open. Any discrepancy in weight (any change over three pounds) will summon Security. No one is allowed to carry anything into or out of sensitive areas.

All supplies are put thru a Security conveyor system. The Alien Symbol language appears a lot at the Facility. During the construction of the Facility (which was done in stages, over many years) the Aliens assisted in the Design and Construction materials. Many of the things assembled by the workers, were of a Technology they could not understand, yet...it would function when fully put together. Example: The elevators have no cables. They are controlled magnetically. The Magnetic system is inside the walls. There are no conventional electrical controls. All is controlled by advanced Magnetics. That includes a magnetically induced (phosphorescent) Illumination System. There are no regular light bulbs. All

EXITS are magnetically controlled. Note: it has been reported that, "If you place a large magnet on an entrance, it will affect an immediate interruption. They will have to come out and reset the system."

THE TOWN OF DULCE The area around Dulce has had a high number of reported Animal Mutilations. The Government and the Aliens used the animals for Environmental tests, Psychological Warfare on people, etc. The Aliens also wanted large amounts of Blood for Genetic, Nutritional and other reasons.

In the book, "ETs & UFOs - THEY NEED US, WE DON'T NEED THEM" by Virgil "Posty" Armstrong, he reports how his friends (Bob & Sharon) stopped for the night in Dulce and went out to dinner. "They overheard some local residents openly and vociferously discussing Extraterrestrial Abduction of townspeople for purposes of experimentation." The ET's were taking unwilling human guinea pigs from the general populace of Dulce and Implanting Devices in their heads and bodies. The townspeople were frightened and angry but didn't feel that they had any recourse since the ET's had our Governments knowledge and approval.

Recently, participants in a "field investigation" of the area near Archuleta Mesa, were confronted by two small hovering 'Spheres'. They all became suddenly ill and had to leave the area.

"THE MONITORS": ABDUCTIONS In the Fifties, the EBES (Greys) began taking large numbers of humans for experiments. By the Sixties, the rate was speeded up and they began getting careless (they didn't care). By the Seventies, their true colors were very obvious, but the "Special Group" of the Government still kept covering up for them. By the Eighties, the Government realized there was no defense against the "Greys". So... programs were enacted to prepare the Public for open contact with non-human "Alien" Beings.

The "Greys" and the "Reptoids" are in league with each other. But, their relationship is in a state of tension. The "Greys" only known enemy is the Reptilian Race, and they are on their way to Earth. (Inside a Planetoid). Some forces, in the Government, want the Public to be aware of what is happening.

Other forces (The Collaborators) want to continue making "whatever deals are necessary" for an Elite few to survive the conflicts. The Future could bring a Fascist "WORLD ORDER" or a transformation of Human Consciousness (Awareness). The struggle is NOW...your active assistance is needed. Prepare! We must

preserve Humanity on Earth.

MIND MANIPULATION EXPERIMENTS

The DULCE Base has studied Mind Control Implants, Bio-Psi Units, ELF Devices capable of Mood, Sleep and Heartbeat Control, etc,etc. D.A.R.P.A. (Defense Advanced Research Projects Agency) is using these Technologies to manipulate people. They establish 'The Projects', set priorities, coordinate efforts and guide the many participants in these undertakings.

Related Projects are studied at Sandia Base by "The Jason Group" (of 55 scientists). They have secretly harnessed the Dark Side of Technology and hidden the beneficial Technology from the Public. Other Projects take place at "AREA #51 in Nevada..." "DREAMLAND"[Data Repository Establishment and Maintenance Land], ELMINT[Electro-Magnetic Intelligence], CODE EMPIRE, CODE EVA, PROGRAM HIS[Hybrid Intelligence System], BW/CW, IRIS[Infrared Intruder System], BI-PASS, REP-TILES.

The studies on LEVEL #4, at DULCE, includes Human-Aura research, as well as all aspects of Dreams, Hypnosis, Telepathy, ect. They know how to manipulate the BIOPASMIC BODY (of Man). They can lower your heart beat, with Deep Sleep "DELTA WAVES", induce a static shock, then re-program via a Brain-Computer Link. They can introduce data and programed reactions into your Mind (Information impregnation - the "Dream Library").

We are entering an ERA of the Technologicalization of Psychic Powers. The development of techniques to enhance man/machine communications, Nano-Tech, Bio-Tech Micro-Machines, PSI-War, E.D.O.M. (Electronic Dissolution of Memory), R.H.I.C. (Radio-Hypnotic Intra-Cerebral Control) and various forms of behavior control (Via Chemical Agents, Ultra-Sonics, Optical and other forms of EM Radiation). The Physics of "Consciousness."

BETTER LIVING THROUGH BIO-TECH???

The development of "BIO-TECHNOLOGIES" will mean a revolutionary change in the Life of every Human Being now on Earth!

WARNING...FASCISM IS "CORPORATISM" We have passed the point of no return, in our interaction with the "Alien" Beings. We are guaranteed "A Crisis" which will persist until the final REVELATION (or conflict). The crisis is here. Global and

real. We must mitigate or transform the nature of the disasters to come and come they will. Knowing is half the battle. Read the book, "THE COSMIC CONSPIRACY" by Stan Deyo.

THE PHANTOM EMPIRE: ABOVE THE LAW The Dulce Base is run by a "Board." The Chairman of the Board is JOHN HERRINGTON. JIM BAKER (of TENN) is the CIA link to Dulce. House Speaker JIM WRIGHT, D-Texas (the nations third highest office) is Treasurer at Dulce.

There is currently a power struggle going on. As Rep. William Thomas, R-Calif., put it... Part of Jim Wrights problem is; "HE fails to understand what's equitable and fair. It's the arrogance of power." Even among his fellow Democrats, many find Wright to be "uncomfortably aloof". Wright's operating style leaves him vulnerable. Most meetings of "The Dulce Board" are held in Denver and Taos (N.M.). Former New Mexico Senator Harrison "Last man on the Moon" Schmitt has full knowledge of Dulce. He was one of 7 Astronauts to tour the Base. In 1979, he held an "Animal Mutilation" conference in Albuquerque, N.M. This was used to locate researchers and determine what they had learned about the links between the "Mute" operations and the Alien/Government. Senator BRIAN (Nevada) knows about the "ULTRA" Secrets at "DREAMLAND" and Dulce. So do many others in the Government...this is what the UFO Researchers are up against... so BE CAREFUL...they have KILLED to keep this info Secret. You now know more than they want you to know.

They also have underwater Bases off the coast of Florida and Peru. More detailed information will be released in the near future, photos, video tapes, documents, etc. Watch out for AGENTS among you now.

In the 1930's, "DIVISION FIVE" of the FBI knew about the "Aliens". A Fascist cabal, within this country, had John Kennedy assassinated. Look to the links, within the larger Umbrella... the "WEB" of a fascist totalitarian secret police state...within the Pentagon, Joint Chiefs of Staff, DIA, FBI (Division Five), DISC/DIS and the CIA.

Note: The DEFENSE INVESTIGATIVE SERVICES Insignia is a composite of the Sun's Rays, a ROSE, and a Dagger, symbolizing "The Search for Information, Trustworthiness and Danger". Other links are Nazi scientists (who had contact with the "Aliens"), the S.S., Satanists, Permnidex, Exxon, the Mafia, NBC, etc, etc. This links with Caves used for "Initiation Rites" (all over the world)... ancient Vaults, Retreats, Alien Bases, and INNER-EARTH CIVILIZATIONS.

Welsh Federation Of Independant Ufologists.

The forming of our Welsh federation on October 1994.

In October 1994 my colleague Gary Rowe and I, decided we needed a Welsh national identification. He has been a UFO researcher for 30 years, as have I so the idea of the Welsh Federation of Independent Ufologists was formulated, to be referred to in future as WFIU. There are small groups forming in South Wales now, North, Mid and West Wales are lagging behind.

We felt we ought to modify under one umbrella of a national federation of individual researchers. This will give them a protective umbrella and cooperation where needed. However if they wish to become researchers we ask that they adhere to the sensible code of practice laid down by all national and international organisations that met in London in 1979. We also request that that they undertake the tutoring course which we are formulating for ourselves. At the moment, to my knowledge, the only course existing is the one devised by Miss Jenny Randles, for the use of BUFORA, for which I am one of the accredited tutors. Miss Randles has kindly said any group or individuals may use this course since she compiled it.

Though I severed the link with this organisation last year, and her allegiance is tenuous, we agreed that we should continue giving this tutorship, as it is important to Ufology that all would be investigators undertake this working a methodical, objective manner. If we are to gain any respectability with the Public, Government, Media etc.: and of course professional people, we must raise the standard by which we operate.

I am hoping by the end of the year we will have our own tutorial course by post suited to the needs of WFIU, operational. We also hope to have available for members - letter heads, badges, cards and other such material: this in turn will help to unify the movement.

Margaret Fry

You can write for further details to Margaret Fry at the address: Frys Croft, Llangernyw, Clwyd. LL22 8PJ. North Wales.

Please include a stamp addressed envelope.

DAVID ICKE TOUR DATES.

THE ROBOTS REBELLION TOUR, AND BEYOND.

DAVID ICKE TOUR DATES.

THE ROBOTS REBELLION TOUR, AND BEYOND.

Are you a robot or a rebel? Do you allow something else to pull your strings or do you take control of your own life? These are vital questions because humanity is being subjected to a gigantic con-trick with fantastic human and environmental costs.

The conspiracies behind religion and science are denying us the truth of who we really are and the nature of life and creation. The so called mysteries of life only remain "great mysteries" because to answer them would be fatal for religion and science.

And who is really running this world? The politicians? You must be joking. This planet - your life - is being controlled by a tiny unelcted elite who wish to complete their take over of the human race and create what they call The New World Order. This nightmare of world government, world central bank, world armed forces and a micro chipped population, would extinguish what is left of human freedom and, let no-one kid themselves, that nightmare is close unless we act NOW.

David Icke, who has survived massive ridicule, condemnation, and misrepresentation, tells the story of this conspiracy and the connection with extra terrestrials and UFO's. He explains teh "great mysteries" of who we are, what we are doing here, and why the robots MUST rebel.

Hear him and question him at the following venues.

AUGUST

SATURDAY 12th EAST FINCHLEY, LONDON - 0181 349 1564 - DAY WORKSHOP
THURSDAY 17th MAIDSTONE, AYLESFORD VILLAGE HALL - 01622 718874 EVE WORKSHOP

FRIDAY 18th CROYDON, RUSKIN HOUSE CLUB - 0181 665 7926 EVE WORKSHOP

SATURDAY 19th TUNBRIDGE WELLS - 01892 522684 DAY WORKSHOP

SUNDAY 20th CHIPPING SODBURY - 01705 486021 DAY WORKSHOP

TUESDAY 22nd GUILDFORD, FRIENDS MEETING HOUSE NORTH ST - 01483 810483

WEDNESDAY 23rd EALING, POLISH SOCIAL CLUB, WINDOR RD - 0181 840 6949

SATURDAY 26th GLASBURY, CENTRE OF LIGHT AND HEALING - 01497 847516

SUNDAY 27th CARDIFF, PARANORMAL CONFERENCE - 01633 874983 DAY MEET

SEPTEMBER

SATURDAY 2ND LOUGHBOROUGH, LEICS - 01623 824439 DAY WORKSHOP

FRIDAY 8th COLCHESTER, NICKY LIFEFORCE - 01206 572642 EVE MEETING

SATURDAY 9th COLCHESTER, NICKY LIFEFORCE - 01206 572642 DAY WORKSHOP

FRIDAY 15th LANCASTER, UNITARIAN CHURCH, SCOTFORD RD - 01524 382373 EVE

SATURDAY 16th LANCASTER, UNITARIAN CHURCH, SCOTFORD RD - 01524 382373 DAY WS

MONDAY 18th GLASGOW, WOODSIDE HALLS, (TICKET CENTRE) 0141 227 5511 EVE MEET

TUESDAY 19th EDINBURGH, VENUE TO BE CONFIRMED EVE MEET

THURSDAY 21st DUNDEE, VENUE TO BE CONFIRMED EVE MEET

FRIDAY 22nd PERTH, AK BELL LIBRARY, HIGHLAND HEATH STORE - 01738 628102 EVE

SATURDAY 23rd LOCH TAY, FORTINGALL HALL - 01887 829581 EVE MEET

FRIDAY 29th BIRMINGHAM, SPIRITUAL MIND & BODY FESTIVAL - 0161 620 6975 EVE M

SATURDAY 20th BIRMINGHAM, SPIRITUAL MIND & BODY FESTIVAL - 0161 620 6975 DAY

DAY OR EVENING WORKSHOPS are more personal.

EVENING workshops are priced at £10, evening meeting prices £5.50 adult or £3.50 concessions all others (day wkshops) are individually priced.

A MUST SEE!!!

[Any problems you can email me or phone Davd Ickes organiser Jan Ayres who's number is 01623 824439.

I think the guy is SPOT on! You must go and see him - he is one of the most convincing and compelling speakers on conspiracy and new age. - ED]